
biological

inventories

Ecuador:

Serranías Cofán-

Bermejo, Sinangoe

I

1

6

biological ' Y^Q
inventories vJO

Ecuador

:

Serranías Cofán-

Bermeio, Sinangoe

Ld'Tneta de los ¥a-pftKJí es catalizar acciones efectivas de

conservación en regiones amenazadas, las cuales tienen una alta riqueza y singularidad biológica.

El equipo científico se concentra principalmente en los grupos de organismos que sirven como buenos

indicadores del tipo y condición de habitat, y que pueden ser inventariados rápidamente y con precisión.

Estos inventarios no buscan producir una lista completa de los organismos presentes. Más bien,

usan un método inte|rado y rápido (1) para identificar comunidades biológicas importantes en el sitio

o región de interés y (2) para determinar si estas comunidades son de calidad sobresaliente y de muy

alta prioridad al nivel regional o mundial.

Los científicos locales son clave para el equipo de campo. La experiencia de estos expertos es*%'
"

particularmente crítica para entender las áreas donde previamente- ha habido poca o ninguna exploración^'

científica. La investigación y protección de^^g^omuniitodes naturales a partir del inventario dependen

de las iniciativas de los científicos y consérvacionistaisTócales.

Una vez completado un inventario biológico rápido (típicamente en el plazo de un mes), el equipo

transmite la información del inventario a los responsables de las decisiones, locales e internacionales, quienes

pueden fijar las prioridades y los lineamientos para las acciones de conservación en el país anfitrión.

Inventarios Biológicos Rápidos para Acción^ de C|ns^v|ción

'

.w\yw. fieidmúseum.pcg/rbi

r^niH biological: r\o
I G\J\kJ inventories WO

Ecuador

:

Serranías Cofán-

Bermejo, Sinangoe

Nigel Pitman,

Debra K. Moskovits,

William S. Alverson, y/and

Randall Borman A.,

editores /editors

ENERO/JANUARY 2002

Instituciones Participantes/

Participating Institutions:

The Field Museum

Fundación para la Sobrevivencia del

Pueblo Cofán/Cofán Survival Fund

Federación Indígena de la

Nacionalidad Cofán del Ecuador

(FEINCE)

Los Inventarios Biológicos Rápidos son publicados por/

Rapid Biological Inventories Reports are published by:

THE FIELD MUSEUM
Environmental and Conservation Programs

1400 South Lake Shore Drive

Chicago, Illinois 60605-2496 USA

312.665.7430 tel, 312.665.7433 fax

tvu'w. fieldmuseum. org

Editores/ Editors: Nigel Pitman, Debra K. Moskovits,

William S. Alverson, y/and Randal Borman A.

Diseño/ Design : Costello Communications, Chicago

Traducciones/Translations: Angela Padilla, y/and Tyana Wachter

(español/Spanish); Randal Borman A., Roberto Aguinda,

Michael L. Ccpck, Felipe Borman, Hugo Lucitantc, y/and

Toribio Aguinda (Cotan)

El Field Museum es una institución sin tines de lucro exenta de impuestos

federales bajo la sección 501 (c) (3) del Código Fiscal Interno./

The Field Museum is a non-profit organization exempt from federal income

tax under section 501 (c) (3) of the Internal Revenue Code.

Esta publicación ha sido financiada en parte por la

John D. and Catherine T. MacArthur Foundation./

This publication has been funded in part by the

John D. and Catherine T. MacArthur Foundation.

Cita Sugerida/Suggested Citation: Pitman, N., D.K. Moskovits,

W. S. Alverson, y/and R. Borman A. (eds.). 2002. Ecuador

:

Serranías Cofán-Bermejo, Sinangoe. Rapid Biological Inventories

Report 3. Chicago, Illinois: The Field Museum.

Fotografía de la carátula /Cover photograph: Oso de anteojos/

Spectacled bear (Tremarctos ornatas), por/by Roy Toft,

©Roy Toft Photography. Diseño/Design effects: James Costello.

Fotografía de la carátula mterior/lnner-cover photograph:

Sucumbíos, Ecuador, por/by Thomas S. Schulenberg

Impreso en papel reciclado. / Printed on recycled paper.

ISBN 0-914868-52-7

© 2002 por el Field Museum. Todos tos derechos reservados./

© 2002 by The Field Museum. All rights reserved.

Cualquiera de las opiniones en los Informes de los Inventarios Biológicos Rápidos

son expresamente las de los autores y no reflejan necesariamente las del Field

Museum./ Any opinions expressed in the Rapid Biological Inventories Reports are

those of the writers and do not necessarily reflect those of The Field Museum.

243210

2 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

CONTENIDO/CONTENTS

ESPAÑOL ENGLISH

4 Integrantes del Equipo 87 Table of Contents for English Text

6 Perfiles Institucionales
88 Participants

90 Institutional Profiles

8 Agradecimientos
92 Acknowledgements

9 Resumen Ejecutivo 93 Report at a Glance

12 ¿Por qué las Serranías Cofán?
96 Why the Serranías Cofán?

97 Overview of Results

lo Laminas a uoior
114 Technical Report

21 Panorama General de los Resultados

21 Perfil Ecológico BILINGÜE /bilingual

22 Comunidades Cofanes Locales
153 Apéndices/Appendices

23 Vegetación y Flora
154 1) Plantas Vasculares /Vascular Plants

25 Anfibios y Reptiles
180 2) Anfibios y Reptiles/

26 Aves
Amphibians and Reptiles

26 Mamireros Urandes
182 3) Aves/Birds

27 Amenazas
210 4) Mamíferos Grandes/Large Mammals

30 Objetos de Conservación
214 5) Iniciativas Cofán para la Conservación/

31 Oportunidades para la Conservación
Cofán Conservation Initiatives

33 Recomendaciones
218 6) Oportunidades para la Conservación

39 Informe Técnico alrededor de La Bonita /Conservation

39 Descripción de los Sitios Muestreados Opportunities in Adjacent Areas

45 Geología, Fisiografía, y Clima (La Bonita)

47 Flora y Vegetación
223 Literatura Citada /Literature Cited

62 Plantas Endémicas

65 Anfibios y Reptiles

68 Aves

76 Mamíferos Grandes

83 Jonguesune Condase'cho

(Resumen Ejecutivo en Cofán/

Cofán Report at a Glance)

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 3

INTEGRANTES DEL EQUIPO

EQUIPO DE CAMPO

Roberto Aguinda {plantas)

Fundación para la Sobrevivencia del Pueblo Cofán

Federación Indígena de la

Nacionalidad Cofán del Ecuador

Quito y Zábalo, Ecuador

Randall Borman A. {mamíferos grandes)

Fundación para la Sobrevivencia del Pueblo Cofán

Federación Indígena de la

Nacionalidad Cofán del Ecuador

Quito y Zábalo, Ecuador

cofan@attglobal.net

Daniel Brinkmeier {comunicación)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

dbrinkmeier@fieldmuseum.org

Felipe Campos Y. {anfibios y reptiles)

The Nature Conservancy

Quito, Ecuador

fcampos@ecnet.ec

Freddy Espinosa {logística de campo)

Fundación para la Sobrevivencia del Pueblo Cofán

Quito, Ecuador

cofan@attglobal.net

Robin B. Foster {plantas)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

rfoster@fieldmuseum.org

Debra K. Moskovits {coordinadora)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

dmoskovits@fieldmuseum.org

Nigel Pitman {plantas)

Center for Tropical Conservation

Duke University, Durham, NC, U.S.A.

ncp@duke.edu

Lily 0. Rodriguez {anfibios y reptiles)

Asociación Peruana para la Conservación

de la Naturaleza (APECO), Lima, Perú

lilyrodriguez@pop.terra.com.pe

Thomas S. Schulenberg {aves)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

tschulenberg@fieldmuseum.org

4 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

COLABORADORES

Tatzyana Wachter {logística de campo)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

twachter@fieldmuseum.org

Amelia Yiyoguaje [naturalista, logística de campo)

Fundación para la Sobrevivencia del Pueblo Cofán

Quito, Ecuador

cofan@attglobal.net

Comunidad Cofán Alto Bermejo

Ecuador

Comunidad Cofán Chandia Na'e

Ecuador

Comunidad Cofán Doreno

Ecuador

Comunidad Cofán Sinangoe

Ecuador

Comunidad Cofán Zábalo

Ecuador

Patricio Fuentes y Ximena Aguirre

Fundación La Bonita-Sucumbíos

La Bonita, Ecuador

Ministerio del Ambiente

Quito, Ecuador

Herbario Nacional del Ecuador (QCNE)

Quito, Ecuador

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 5

PERFILES INSTITUCIONALES

The Field Museum Fundación para la Sobrevivencia del Pueblo Cofán

El Field Museum es una institución de educación y

de investigación, basada en colecciones de historia

natural, que se dedica a la diversidad natural y cultural.

Combinando las diferentes especialidades de

Antropología, Botánica, Geología, Zoología y Biología

de Conservación, los científicos del museo investigan

asuntos relacionados a la evolución, biología del medio

ambiente y antropología cultural. El Programa de

Conservación y Medio Ambiente (ECP) es la rama del

museo dedicada a convertir la ciencia en acción que

crea y apoya una conservación duradera. Con la

acelerada pérdida de la diversidad biológica en todo

el mundo, la misión de ECP es de dirigir los recursos

del museo—conocimientos científicos, colecciones

mundiales, programas educativos innovativos— a las

necesidades inmediatas de conservación a un nivel

local, regional, e internacional.

The Field Museum

1400 S. Lake Shore Drive

Chicago, IL 60605-2496

U.S.A.

312.922.9410 tel

www.fieldmuseum.org

La Fundación para la Sobrevivencia del Pueblo Cofán

es una organización sin fines de lucro dedicada a la

conservación de la cultura indígena Cofán y de los

bosques amazónicos que la sustentan. Junto con su

brazo internacional, la Cofán Survival Fund, la

Fundación apoya programas de conservación y

desarrollo en siete comunidades Cofán del Oriente

ecuatoriano. Los proyectos actuales apuntan a la

conservación e investigación de la biodiversidad, la

legalización y protección del territorio tradicional

Cofán, el desarrollo de alternativas económicas y

ecológicas, y oportunidades para la educación de los

jóvenes Cofán.

Fundación para la Sobrevivencia del Pueblo Cofán

Casilla 17-11-6089

Quito, Ecuador

593.22.470.946 tel/fax

www.cofan.org

6 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Federación Indígena de la Nacionalidad

Cofán del Ecuador (FEINCE)

Herbario Nacional del Ecuador

La Federación Indígena de la Nacionalidad Cofán

del Ecuador (FEINCE) es la principal organización

política de los Cófan del Ecuador, representando sus

cinco comunidades legalizadas— Chandia Na'e,

Doreno, Dovuno, Sinangoe y Zábalo— a nivel nacional.

La FEINCE forma parte de dos organismos nacionales

dedicados a defender los derechos de las comunidades

indígenas ecuatorianas: la Confederación de

Nacionalidades Indígenas del Ecuador (CONAIE
) y

la Confederación de Nacionalidades Indígenas de la

Amazonia Ecuatoriana (CONFENIAE). La FEINCE es

dirigida por una mesa directiva elegida por la

comunidad Cofán cada tres años.

Lago Agrio, Ecuador

El Herbario Nacional del Ecuador (QCNE) es una

sección del Museo Ecuatoriano de Ciencias Naturales

(MECN), una institución del gobierno ecuatoriano

fundada en 1978. El Herbario Nacional dirige

programas de inventario, investigación y conservación

de la flora y vegetación ecuatoriana, y almacena una

colección de 160,000 especímenes de plantas y una

biblioteca botánica de 2,000 volúmenes. La institución

sirve como el centro de información nacional sobre la

flora del Ecuador, situándose entre las principales insti-

tuciones científicas y culturales del país. Debido a su

acceso público, el Herbario representa un recurso

fundamental para los científicos, conservacionistas y

estudiantes del Ecuador, y es una voz activa en el foro

nacional sobre la biodiversidad y el medio ambiente.

Durante las liltimas dos décadas el Herbario ha

formado cientos de botánicos jóvenes ecuatorianos

mediante sus cursos de taxonomía y ecología, y llevado

al cabo decenas de inventarios botánicos intensivos

alrededor del país.

Herbario Nacional del Ecuador

Casilla Postal 17-21-1787

Avenida Río Coca E6-115 e Isla Fernandina

Quito, Ecuador

593.22.441.592 tel/fax

qcne@q.ecua.net.ec

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 7

AGRADECIMIENTOS

Nuestra exploración de las escarpadas Serranías Cofán no hubiera

sido posible sin la enorme ayuda de nuestros contrapartes y guías

Cofán. Los Cofán se encargaron de toda la logística de campo,

cortando senderos, cargando el material, montando los campamentos,

cocinando, y manteniendo la expedición dentro del programa

planeado. Por su incansable— y casi sobrehumana— ayuda les

damos las gracias a Alfonso Yiyoguaje, l.aiiriano Quenama,

Nivaldo Yiyoguaje, Eliberto Alvarado, Ciro Alvarado,

Sebastián Descanse, Jorge Criollo, José Omenda, Angel Omenda,

Abrám Omenda, Aurelio Omenda, Fabian Omenda, Daniel Omenda,

Eliseo Alvarado, José Descanse, Marceliana Alvarado, Marisol

Alvarado, Beatriz Descanse, Alicia Descanse, Bacilio Descanse,

Jesús Queta, Pablo Queta, y Tiberio Queta, al igual que a los

demás residentes de las comunidades del Alto Bermejo, Sinangoe y

Chandia Na'e, que nos recibieron calurosamente a sus bosques.

Roberto Aguinda trabajó con las comunidades de

Bermejo por varios meses antes de nuestra llegada, para asegurar

que todas las operaciones salieran bien. Durante el inventario, su

dominio de Cofán y su entrenamiento en botánica resultó en una

colaboración etnobotánica muy valiosa con Bacilio Descanse,

José Omenda, y otros. La dedicación de Roberto, su paciencia, y

su buen humor continuarán siendo fundamentales para el éxito

de la conservación de las Serranías Cofán.

Mientras que Roberto se encargaba de los preparativos

en el campo, Freddy Espinosa se aseguraba de conseguir los permisos

en Quito, de comprar el equipo, y de mantener abiertas las líneas

de comunicación entre las Serranías Cofán, Lago Agrio, Quito, y

Chicago. Su entusiasmo y perseverancia fueron clave en lograr la

compleja coordinación antes, durante y después del viaje.

Su incansable energía y las miles de millas que recorrió entre Lago

Agrio y Quito fueron indispensables para el éxito de la expedición

y para las reuniones posteriores. La esposa de Freddy—Maria

Luisa Lopez— se encargó de la contabilidad y de las actividades, y

facilitó las reuniones antes y después de la expedición en Quito y

Lago Agrio. La energía de Maria Luisa y de Freddy, y su tremendo

interés en el proyecto, continúan siendo esenciales para resolver los

obstáculos grandes y pequeños a lo largo del camino.

Durante la expedición, fue Amelia Yiyoguaje con su

tremenda eficiencia, quien coordinó serenamente nuestra complicada

logística. Ella se encargó de que todos los campamentos estuvieran

en orden, con suficientes provisiones y con la mejor comida.

Y Amelia por arte de magia consiguió incluir las cosas especiales

que uno siempre aprecia en el campo. La habilidad de Amelia como

naturalista nos llevó a varias observaciones muy importantes para

reptiles, mamíferos y aves.

A pesar de ser muy jóvenes Federico y Joshua Borman

escalaron todos los senderos en las Serranías Cofán, ayudando a

montar los campamentos y hasta colectaron una especie de lagartija

nueva para la ciencia. Felipe Borman ayudó mucho con la logística,

traducciones, observaciones, y cocinando en los campamentos

en Bermejo.

En el Ministerio del Ambiente en Quito, agradecemos

sinceramente a Laura Altamirano, por la ayuda con las

recomendaciones para el seguimiento; Pati Gaicano, por los

permisos de colecta; Danilo Silva, por alentarnos en los esfuerzos

de las Serranías Cofán desde el principio, y Hans Thiel, Roberto

UUoa, y Domingo Paredes, por las discusiones para poder

implementar los siguientes pasos para la conservación.

Por su ayuda en identificar las muestras de plantas,

les damos las gracias a José Manuel Manzanares (bromelias),

Lorena Endara y Calaway Dodson (orquídeas), Jon Shaw

{Sphagnum), Peter Jorgensen (Passifloraceae), Alejandra Jaramillo

{Piper), Charlotte Taylor (Rubiaceae), Larry Skog (Gesneriaceae),

Grady Webster (Euphorbiaceae), Lucia Lohmann (Bignoniaceae),

y M. Lucia Kawasaki (Myrtaceae). David Neill y Rogelio Rojas nos

ayudaran mucho en el Herbario Nacional del Ecuador. Lou Jost

revisó secciones del manuscrito, y Carlos Cerón generosamente

compartió con nosotros sus conocimientos sobre las plantas de las

regiones de Sinangoe y Bermejo.

Por su ayuda con los registros de aves, agradecemos a

Douglas Stotz, quien compartió con nosotros sus notas de Bermejo

(1998) y revisó la lista en el informe, y Mark B. Robbins, quien

compartió sus observaciones de Bermejo (1993).

Patricio Fuentes y Xiniena Aguirre de la Fundación La

Bonita-Sucumbíos nos brindaron generoso acceso a la información

sobre el área que rodea La Bonita y La Sofía (Apéndice 6). Les

agradecemos las horas de discusiones que nos llevaron a las

recomendaciones finales.

Helga Karsten y Jennifer Eagleton ayudaron a organizar

y escanear las diapositivas. Helga también trabajó con Jessica Smith

de Futurity, Inc. para preparar los mapas de los datos de imágenes

de satélite digitales. Mary Giblin y Heike Betz ayudaron a escanear

las imágenes de plantas. Rodrigo Sierra nos ayudó a conseguir las

imágenes en la Figura 7 y Elsevier Science nos dió permiso de

publicar sus imágenes. Heinz Plenge generosamente nos concedió el

derecho de usar su fotografía del Oso de Anteojos (Figura 1). Roy y

Robín Toft nos ayudaron con el uso de sus fotos del oso (portada).

Jerry Coe acompañó al equipo a Ccuccono y contribuyó con

excelentes fotos. John Terborgh y el Centro para la Conservación

Tropical en la Universidad de Duke nos proporcionó espacio para

escribir este informe.

Tyana Wachter, como siempre, contribuyó con la

coordinación en el Ecuador y en Chicago. Su capacidad de facilitar

operaciones complicadas nunca deja de sorprendernos. Daniel

Brinkmeier nos prestó su magia produciendo materiales visuales

instantáneos para las presentaciones y desarrollando materiales

educativos a partir de nuestros resultados. Les agradecemos profun-

damente a Jennifer Shopland su valiosa aportación editando una

parte del informe. Angela Padilla por sus traducciones rápidas al

español, y Roberto Aguinda, Mike Cepek, Felipe Borman, Hugo

Lucitante y Toribio Aguinda por las traducciones relámpago al Cofán

(de las cuales se encargó Mike). Les agradecemos a Nora Oleas,

Douglas Stotz y Susan Donoghue por sus correcciones y comentarios

de todo el manuscrito. Jim Costello otra vez hizo milagros con

nuestros requisitos de diseño adicional. Y Sophie Twichell, aún

estando ausente durante la expedición, logró ser de una gran ayuda.

Agradecemos profundamente a John W. McCarter Jr.,

y Avecita Chichón por su interés y apoyo. Los fondos para este

inventario fueron proporcionados por John D. and Catherine T.

MacArthur Foundation y The Field Museum.

8 I RAPID BIOLOGICAL INVENTORIES I NFORME/REPORT NO. 3

RESUMEN EJECUTIVO

Fechas del trabajo de campo: 24 de julio-lé de agosto 2001

Sitios muestreadOS : Tres áreas en la vertiente oriental de los Andes ecuatorianos, entre los 450 y

2.341 m: las cabeceras de los ríos Bermejo y Chandia Na'e, incluyendo el cerro

Sur Pax; el cerro Shishicho, cerca a la comunidad Cofán de Sinangoe, y los

bosques a sus alrededores; y la cuenca del río Ccuccono, al oeste de Sinangoe

(vea Figura 2).

Organismos estudiados: Plantas vasculares, anfibios y reptiles, aves y mamíferos grandes

Resultados principales: El equipo del inventario biológico rápido identificó oportunidades importantes

para la conservación en la región de Bermejo y Sinangoe: áreas extensas de

bosque del piedemonte andino, aún en excelente estado, a lo largo de toda una

gradiente altitudinal, desde las tierras bajas de la Amazonia hasta los bosques

andinos por encima de los 2.200 m. Los bosques que visitamos resguardan una

mezcla muy diversa de la biota de la selva baja y de los bosques montanos, la

cual incluye un gran número de especies endémicas o nuevas para la ciencia que

no están protegidas en ninguna otra parte del mundo. Estos bosques, históricamente

bajo el manejo y protección de facto de las pequeñas comunidades Cofán que

han vivido en la región por siglos, ahora se ven amenazados por la fragmentación

y colonización a lo largo de la nueva Vía Interoceánica.

Durante tres semanas en el campo, nuestro equipo registró una gran

cantidad de especies raras y geográficamente restringidas en los cuatro grupos

de organismos muestreados. Varias de las especies son nuevas para la ciencia,

otras son nuevas para el Ecuador, y un gran número aparentemente son restringi-

das (endémicas) al área. Aquí se presenta un breve resumen de los resultados:

Vegetación: Bosques húmedos y extremadamente diversos, sobre suelos

arcillosos, ascienden desde los 400 a más de 2.000 m. Esta es una zona de

transición entre la flora de la selva baja amazónica y la de los bosques andinos,

con una marcada transición entre las dos a los 1.500 m. Otra comunidad de

plantas distinta parece crecer a través de la región en los afloramientos de roca

ácida. Áreas extensas están sujetas a deslizamientos frecuentes y están cubiertas

con bosques de regeneración de diferentes edades, especialmente a lo largo del

río Bermejo y en la zona entre Ccuccono y Sinangoe.

Plantas: El equipo identificó 800 especies de plantas, recolectó 1.000 especímenes

botánicos, fotografió 600 especies y muestreó casi 1.000 árboles y arbustos en

transectos. Estimamos una flora regional de 2.000 a 3.000 especies. Ya se

confirmaron diez especies nuevas; se anticipan por lo menos otras diez. Una

especie nueva de la familia Bromeliaceae (Figura 4B), aparentemente

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 9

RESUMEN EJECUTIVO

preferida del oso de anteojos, cubrió tramos enteros de los senderos en el cerro

Sur Pax. La región bien podría ser el centro mundial de diversidad para la familia

Rubiaceae, con por lo menos 35 géneros y más de 100 especies presentes. El área

es también extremadamente rica en Orchidaceae, Gesneriaceae, Sapotaceae,

Bromeliaceae y pteridofitas. Los botánicos registraron la mitad de las palmas

conocidas en el Ecuador oriental.

Mamíferos Grandes: El equipo confirmó 42 especies de mamíferos grandes en

el área, de las cuales ocho están citadas en el CITES Apéndice I (especies

globalmente amenazadas de extinción), y 17 en el Apéndice II (posiblemente

amenazadas de extinción). Registros notables incluyen 12 especies de primates y

altas concentraciones de oso de anteojos y de tapir amazónico. Observamos lo

que podría ser una nueva especie de ardilla, e informes locales sugieren la

presencia en esta área de otras especies de mamíferos nuevos para la ciencia,

incluyendo una raposa y un mono chorongo pequeño.

Aves: Encontramos una sorprendente riqueza en la comunidad de aves del

bosque de laderas altas y poblaciones grandes de especies usualmente raras

en otras partes de los Andes. El equipo registró 399 especies de aves en la región,

de un estimado total de 700, y muchas de estas observaciones amplían el rango

de distribución conocido para estas especies. Una especie es nueva para el

Ecuador {Tinamus osgoodi) y otra sólo era conocida anteriormente en dos

localidades (Myiopagis olallai).

Anfibios y Reptiles: Nuestro muestreo herpetológico se realizó solamente en el

área de Sinangoe, aunque registramos un cecílido en Bermejo. Documentamos

un total de 31 especies, con 17 sapos, seis serpientes, cinco lagartijas (incluyendo

una especie aparentemente no descrita del género Dactyloa, Figura 5E), un

cecílido y una salamandra. Anticipamos que adicionales especies nuevas serán

descubiertas en los bosques de elevaciones altas.

Principales amenazas: Los bosques de esta zona han sido divididos a la mitad por la nueva

Vía Interoceánica (Figura 2A) que va de Lago Agrio a Tulcán. Estos bosques

ahora están siendo deforestados y fragmentados por las olas de colonos que

siguen la carretera. Compañías madereras han comenzado a talar árboles de

valor a lo largo de los caminos, mientras que las incursiones dentro de la

Reserva Ecológica Cayambe-Coca, para la caza y pesca ilegal, se intensifican.

La meta urgente para la conservación es prevenir que este desarrollo

desorganizado llegue a los bosques intactos al este y sur de la carretera.

Estado actual: Una parte del área de Bermejo tiene protección legal como Patrimonio Forestal,

pero esa designación es demasiado débil como para defender la región del avance

de la colonización. Mientras se escribía este informe, el Ministerio del Ambiente

10 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

RESUMEN EJECUTIVO

ha demostrado su intención de establecer una nueva Reserva Ecológica Cofán

de Bermejo, de 50.000 hectáreas, en enero del 2002. La zona de Shishicho y

Ccuccono se encuentra dentro de los límites de la Reserva Ecológica Cayambe-

Coca y es parcialmente administrada por los Cofán de Sinangoe, bajo un

convenio con el Ministerio del Ambiente.

1) En el área de Bermejo, proveer un estatus formal de conservación para los

Principales bosques intactos en las cabeceras de los ríos Bermejo, Chandia Na'e y San

recomendaciones Miguel, y en todo el complejo de crestas del cerro Sur Pax. Recomendamos la

para la protección modificación inmediata de los límites de la Reserva Ecológica Cayambe-Coca,

y el manejo: para incluir como un anexo nuevo un área de 50.000 ha en la zona de Bermejo,

que podría ser manejada como Reserva Comunitaria Cofán en colaboración

con el Ministerio del Ambiente.

2) Establecer una presencia conservacionista de alto impacto en la región de

Bermejo, con una delimitación clara y con letreros eficaces y llamativos de

la nueva área protegida. Entrenar a un equipo pequeño de guardaparques

Cofanes para patrullar el área, especialmente a lo largo de los propuestos límites

occidentales, cerca a las poblaciones que colindan la Vía Interoceánica.

3) En el área de Sinangoe, reforzar la colaboración exitosa, ya existente, entre el

Ministerio del Ambiente y la comunidad Cofán. Aumentar la autoridad de los

guardaparques Cofanes para prevenir las incursiones a la Reserva Ecológica

Cayambe-Coca a lo largo de los ríos Aguarico, Cofanes y Due. Incrementar el

patruUaje del área y establecer nuevas estaciones de guardabosques en lugares

estratégicos. Poner letreros muy visibles en el acceso a los senderos que se

encuentran en los límites de la reserva, señalando el estatus de conservación y

los reglamentos del área.

4) Establecer un corredor biológico para conectar el anexo propuesto en Bermejo

con la actual Reserva Ecológica Cayambe-Coca. Extender los límites actuales

de la Reserva Ecológica hacia la zona de La Sofía y La Bonita, siempre con el

consentimiento de las comunidades locales y la colaboración de las autoridades

del Cantón Sucumbíos.

1) Un área nueva de conservación, globalmente importante, uniendo bosques

Beneficios para montanos protegidos desde Colombia hasta la parte central del Perú.

lo onnCOruso inri

2) Protección eficiente de un sector nuevamente vulnerable de la Reserva Ecológica

a largo plazo: n r^^^^ „^ a^\^ ^ a^^ ^ ^^r. ^„^ Cayambe-Coca—una de las areas protegidas mas grandes e importantes en el Ecuador.

3) Conservación de las cuencas de los ríos Aguarico, San Miguel, Due y Bermejo.

4) Un modelo exitoso de conservación basada en la ciencia, resaltando la custodia

por parte de una comunidad indígena de sus tierras ancestrales.

ECUADOR: SERRANÍAS COFÁN E N E R 0 / J A N U A R Y 2002 11

¿Por qué las Serranías Cofán?

Sigamos la línea ecuatorial hacia el occidente, cruzando la cuenca

amazónica hasta las estribaciones de los Andes, donde la cordillera

más diversa del mundo se levanta de entre el bosque más rico de la tierra.

Aquí, las tormentas originadas en la selva baja chocan directamente con

el macizo andino, tallando profundos desfiladeros donde comienzan su vida

los ríos amazónicos, como torrentes de agua blanca. Retorcidas cimas y

picos aislados se levantan sobre el paisaje como un choque de tren geológico,

rodeadas por los signos del levantamiento progresivo de las montañas:

humeantes volcanes sobre el horizonte, laderas arrasadas por avalanchas y

fallas activas que corren por debajo.

Estas son las Serranías Cofán, que se levantan de la planicie amazónica

en una compleja enredadera de topografía y biodiversidad. Nos sentimos

atraídos a ellas debido a que el clima y la geología particulares de sus bosques

de transición—intermedios entre los nevados hacia el occidente y las cáhdas

selvas amazónicas hacia el oriente—han fomentado comunidades biológicas

únicas, donde las comunidades vegetales y animales de las selvas bajas

conviven junto a la flora y fauna andina, acompañadas de cientos de especies

endémicas de la zona. A un día de escalada desde aquí, un biólogo puede

desayunar en una selva amazónica y cenar en un bosque andino, deteniéndose

para almorzar en la angosta franja a mediana elevación donde se sobreponen

brevemente dos de las biotas más diversas del mundo, con una mezcla de

especies no encontradas en ningún otro lugar del mundo.

Pero la situación de las Serranías se vuelve más y más crítica. Una nueva

carretera, abierta en agosto del 2000, ha dividido en dos los bosques de

Bermejo y Sinangoe, que antes eran contiguos. La colonización, la tala

del bosque a pequeña escala y las actividades madereras están aumentando

en los bosques adyacentes, y este frente ha llegado ya hasta el valle de

Bermejo. Incluso en el punto más elevado que estudiamos, la cima de 2.275 m
justo al sur del cerro Sur Pax, pudimos escuchar las motosierras en los claros

colonizados a lo largo del río Chingual. Nuestras exploraciones, colecciones

y recomendaciones para la acción se ven impulsadas por la certeza de que

algunos de estos bosques están apenas a meses de su destrucción.

12 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Ecuador - Colombia Frontera / Border

Anexo 1 propuesto/

proposed (Cofán de Bermejo)

Anexo 2 propuesto/

proposed (Cordillera Murallas)

Reserva Ecológica Cayambe-Coca

límites/limits

Alto Bermejo

Campamentos Ccuccono

Comunidad Ctiandia Na'e

Comunidad Sinangoe

Estación Sinangoe

Lago Agrio

La Bonita

La Sofía

Lumbaqui

Pozo Dos

Puerto Libre

Stiishictio

SP : Sur Pax

TC : Comunidad Tayosu Canqque

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 15

- Las Serranías Cofán protegen

a Enyalioides cofanorum y otros ani-

males ya extintos en Santa Cecilia.

The Serranías Cofán protect

Enyalioides cofanorum and other ani-

mals driven extinct at Santa Cecilia.

Una verrugosa {Lachesis

muta) en nuestro Campamento

Shishicho. A bushmaster [Lactiesis

muta) at our Shishicho campsite.

Hyla ptiyilognatha, una

especie de bosques de laderas altas,

vive en Shishicho. Hy/a ptiyilognatha,

a species of upper hill forests, lives

in Shishicho.

I ic.^D Lombrices gigantescas, que

miden más de un metro de largo,

viven en los bosques del Cerro Sur

Pax. Giant earthworms, over a meter

long, inhabit the forests around

Cerro Sur Pax.

;
:' Esta lagartija Dactyloa,

aparentemente nueva para la cien-

cia, habita las laderas sur de Sur

Pax. This apparently undescribed

species of Dactyloa lizard lives on

the southern slopes of Sur Pax.

i-k;.6a-i! José Omenda, botánico

Cofán, teje una canasta de las raíces

aéreas de un Philodendron.

íiit- Coim ooiariisi José Omenda

weaves a backpack from the aerial

roots of a Philodendron.

I ic;.6r La Estación Sinangoe alberga

a los guardaparques e investigadores.

The Sinangoe field station houses

Cotan park guards and visiting

researchers,

I ic;.fti) Un sendero botánico en

Sinangoe tiene los nombres científicos

y Cofanes. A marked botanical

trail in Sinangoe lias both Cofán and

scientific plant names.
,

I k;.6i Uno de los botánicos colecta

una muestra a lo largo de un tributario

del río Ccuccono. One of the botanists

coíif-cíi a 'pecimen along a tributary

of the Ccnccono River.

1 IG.6I Naturalistas Cofán empiezan a

explorar el bosque desde pequeños.

Cofán naturalists start exploring the

torest at an early age.

1 1(.;.6<, Randy Borman y Amelia

Yiyoguaje salen para su censo de

mamíferos. Raiidy Borman and

Amelia Yiyoguaje set off on a

mamma! survey.
;

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 19

Panorama General de

los Resultados

Contribuyentes/Autores: Nigel Pitman, Randall Borman A., Debra K. Moskovits, Robin B.Foster,

Thomas S. Schulenberg, Lily 0. Rodriguez, Jennifer M. Shopland, Felipe Campos

PERFIL ECOLÓGICO

Vistos desde el espacio en imágenes de satélite, los bosques de Bermejo y Sinangoe

—

en las estribaciones nororientales del Ecuador— parecieran ser selvas no habitadas.

Pero al contrario, estos bosques han sido habitados durante siglos por el pueblo

indígena Cofán, que vive ahora en cuatro pequeñas comunidades a lo largo de los

ríos Aguarico, Bermejo y Chandia Na'e. Durante tres semanas en julio y agosto del

2001, nuestro equipo de inventario— que contó con varios naturalistas Cofanes

—

enfocó su atención en las plantas y animales de tres sitios en estas Serranías: (1) el

valle del río Bermejo, que se eleva desde su piso a 450 m hasta la cima del cerro Sur

Pax de 2.341 m, cerca de la frontera con Colombia; (2) el cerro Shishicho y los

bosques a su base, cerca de la confluencia de los ríos Cofanes y Aguarico; y (3) la

cuenca del río Ccuccono (Figura 2). Nuestra meta no era un inventario completo

del área— algo imposible de realizar en tan corto tiempo— sino un retrato lo sufi-

cientemente detallado de sus comunidades biológicas que nos permitiera evaluar la

importancia de su conservación para el Ecuador y para el mundo.

Gran parte de lo que vimos constituía territorio desconocido para los

científicos, quienes nunca habían visitado el cerro Sur Pax, el cerro Shishicho, o el

drenaje del río Ccuccono, pero que durante años han sido sitios muy familiares

para los habitantes Cofán. El equipo documentó por lo menos 1.000 especies

de plantas, de una flora regional estimada en 2.000 a 3.000. Registramos 399

especies de aves de una avifauna regional estimada en 700, y 42 de las 46

especies de mamíferos grandes esperados en esa región. Dentro de un paisaje tan

poco estudiado, no nos sorprendió descubrir que una gran cantidad de las

especies encontradas eran nuevas para el Ecuador o completamente desconocidas

por la ciencia. Incluso en esta primera etapa, antes de identificar la mayor parte

de nuestras muestras de plantas, los especialistas taxonómicos han confirmado

que por lo menos diez de las mismas son nuevas para la ciencia, y por lo menos

una representa un género nunca antes recolectado en el Ecuador. Registramos una

nueva especie de ave para el Ecuador, una especie no descrita de lagartija y

grandes poblaciones de especies de mamíferos que han sido cazados práctica-

mente hasta su extinción en otras áreas del Oriente ecuatoriano. Una gran

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 21

cantidad de las especies de aves y mamíferos que docu-

mentamos son raras o están bajo amenaza en otros

lugares dentro de su hábitat y existen en mayor

abundancia en las Serranías Cofán de lo que hemos

visto en cualquier otro lugar.

En las siguientes secciones proveemos un

resumen de los principales resultados de nuestro

estudio, junto con recomendaciones para acciones de

conservación. Esta es básicamente una versión breve

del informe técnico, que comienza en la página 39.

Empezamos esta visión general advirtiendo que el

paisaje descrito aquí está bajo un constante estado

de renovación, sujeto a cambios de un momento a

otro. Ubicados en una zona de sismos, junto a uno de

los volcanes más activos de los Andes orientales y

arrasados periódicamente por enormes deslizamientos e

inundaciones, los bosques de este lugar probablemente

se encuentran entre los más dinámicos a gran escala de

la zona neotropical. Hace muy poco, en 1987, un gran

sismo arrancó todo el bosque de un territorio de varios

miles de kilómetros cuadrados, justo al sur de la región

de las Serranías. Las imágenes de satélite actuales del

área están salpicadas con las cicatrices de los recientes

deslizamientos y de peñascos que han colapsado

(Figura 2), y en muchas áreas la enmarañada selva

joven que se va recuperando de recientes derrumbes

cubre una porción significativa del paisaje.

COMUNIDADES COFÁN LOCALES

Estos bosques han sido habitados por el pueblo Cofán

desde que se comenzaron a llevar registros, y probable-

mente varios siglos antes de la llegada de los europeos.

Los conquistadores españoles que exploraron el área

en el siglo XVI entraron en contacto con los Cofán en

1536, como lo describió Juan de Velasco en su clásico

Historia del Rei?to de Quito. Casi 400 años después,

al iniciar las compañías petroleras la perforación a

gran escala en el nororiente ecuatoriano, los Cofán

continuaban siendo el grupo indígena predominante

en el área.

Conocido también como los A'i, el pueblo

Cofán es autóctono de las cuencas de los ríos Aguarico

y San Miguel en el noreste ecuatoriano y el sur de

Colombia. El idioma Cofán es lingüísticamente único, sin

un pariente cercano, aunque comparte algunas caracterís-

ticas de los idiomas Chibchas del centro de Colombia y

del occidente del Ecuador. Formando ahora uno de los

ocho grupos indígenas que habitan la Amazonia

ecuatoriana, los Cofán ecuatorianos ascienden a 1.000

hablantes nativos en siete comunidades aisladas de las

Serranías Cofán y las selvas amazónicas aledañas. Casi

un tercio de ellos—320 personas—viven en cuatro

communidades en el área visitado por el equipo de

inventario rápido en 2001. En vista del leve "rastro" de

estas cuatro comunidades y la magnitud de los bosques

que los rodean, la mayor parte de las Serranías continua

siendo una selva intacta, con una densidad poblacional

regional de menos de media persona por kilómetro

cuadrado. Sin embargo, los conocimientos, el uso y la

presencia histórica de los Cofán en el área, al igual que

su creciente participación en las iniciativas de conser-

vación (vea Apéndice 5), los convierten en actores

claves de la conservación de la región a largo plazo.

La comunidad Cofán más grande y accesible

en la región es Sinangoe, donde aproximadamente 150

personas viven en la ribera sur del Aguarico, entre las

desembocaduras de los ríos Candue y Sieguyo, justo al

otro lado del río de la nueva Vía Interoceánica (Figura

2A). Ya que la comunidad queda dentro de la Reserva

Ecológica Cayambe-Coca, ha sido durante mucho

tiempo objeto de interés para biólogos y conserva-

cionistas (Cerón et al. 1994, Altamirano y Quiguango

1997, Mena 1997). Guardabosques Cofán patrullan

un segmento grande de la reserva, bajo un acuerdo con

el Ministerio del Ambiente del Ecuador. La comunidad

de Sinangoe viene trabajando en un plan de manejo

que equilibra sus aspiraciones con la meta común

y a largo plazo de proteger la reserva. Utilizamos

como base para parte de nuestro inventario en esta

región a la estación de campo—para investigación y

vigilancia—que los Cofán construyeron hace poco en

la desembocadura del río Sieguyo (Figura 6C).

22 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

La mayor parte de las actividades cotidianas en

Sinangoe están dedicadas todavía a la agricultura a

pequeña escala, caza, pesca y artesanías para el turismo.

Otras tres comunidades Cofán más pequeñas se

ocupan en actividades similares en el valle del río

Bermejo, las que complementan con la recolección de

productos forestales medicinales como la "uña de

gato" (la liana üncaria tomentosa, Rubiaceae) y la

"sangre de drago" (el árbol Crotón lechleri,

Euphorbiaceae). No visitamos las dos comunidades en

la parte inferior de la cuenca (Chandia Na'e y Tayosu

Canqque, visibles en las imágenes satelitales como

pequeños claros rodeados de bosque, cada una con

unos 80 habitantes; Figura 2). En cambio, visitamos el

Alto Bermejo, una aldea de apenas 12 personas cerca

de la cuenca del río Bermejo, empezando la primera

etapa de nuestro inventario en la nueva estación de

campo que se construyó hace poco en ese lugar.

VEGETACIÓN Y FLORA

La mayor sorpresa botánica al llegar a las Serranías

Cofán—tan cerca de ciudades como Lago Agrio y

Tulcán y bordeadas por dos carreteras principales—fue

encontrar un paisaje natural prácticamente intacto.

Estos bosques han permanecido excepcionalmente bien

conservados a pesar de la larga historia de ocupación

Cofán y no se han visto aislados todavía de grandes

áreas silvestres adyacentes en los Andes y en la

Amazonia. Desde nuestra posición de ventaja en un

campamento a 1.200 m, mirando desde lo alto al valle

de Bermejo, podíamos disfrutar de una vista espectacu-

lar de selva que se extiende ininterrumpida hasta el

horizonte. Es sólo a lo largo de la Vía Interoceánica

que se puede ver la degradación y fragmentación del

bosque, tan característica de otros lugares de los

trópicos (Figura 2A).

Dos de las floras más grandes del mundo—la

amazónica y la andina—se juntan aquí para producir

una comunidad de plantas sumamente variada y

compleja. Registramos más de 1.500 especies en la

flora regional y calculamos la existencia de entre 2.000

a 3.000 (Apéndice 1). Para los propósitos de este

informe, dividimos el paisaje en tres principales tipos

de bosque: uno a elevaciones menores (grupos

taxonómicos principalmente amazónicos), otro a las

elevaciones más altas (grupos taxonómicos principal-

mente andinos) y otro a elevaciones intermedias (una

mezcla compleja de ambos). Esta zonificación

altitudinal parece estar impulsada más por el clima que

por otros factores. Las transiciones más conspicuas

entre las floras de tierras bajas y las de tierras altas

ocurren en elevaciones donde persisten las nubes casi

todo el año, la lluvia llega a su mayor nivel (OAS

1987) y los rayos solares son un raro lujo. Sí

observamos una heterogeneidad significativa de la

composición y estructura forestal en cada una de estas

divisiones principales (es decir, de sitio en sitio dentro

de la misma franja de elevación), pero estas diferencias

por lo general no eran pronunciadas. Esto se debe

probablemente a que hay pocas áreas de condiciones

geológicas o de suelo "extremas" en la región, en

comparación con las que se observan, por ejemplo, en

la Cordillera del Cóndor (Schulenberg y Awbrey 1997).

BOSQUE DE LADERAS BAJAS (400-950 m)

Los bosques de elevación más baja en estas Serranías

son una extensión de los famosos bosques diversos de

la selva oriental ecuatoriana. Casi todas las familias y

géneros de plantas encontrados aquí se encuentran

también en las selvas amazónicas a pocos kilómetros

al este, como en el Parque Nacional Yasuní y en la

Reserva de Producción Faunística Cuyabeno. La

mayoría de las especies individuales también son

compartidas, aunque varios grupos taxonómicos

demuestran una clara preferencia por el clima más

húmedo en la base de los Andes. Al igual que en el

resto del Oriente ecuatoriano, la diversidad local de

árboles y lianas está entre las más altas del mundo. En

uno de nuestros transectos de árboles de dosel en el

bosque de laderas bajas registramos cerca de 60

diferentes especies en una muestra de 100 árboles.

Como resultado de esta diversidad, la mayoría de

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 23

las especies de árboles y lianas crecen en densidades

infinitesimales. Las palmas son una familia dominante,

junto con Fabaceae s.l., Myristicaceae, Vochysiaceae,

Meliaceae y otras. El árbol más común aquí, al igual

que en la mayor parte del Oriente ecuatoriano, es la

palma Iriartea deltoidea (Figura 3E).

Ya evidente a esta altura hay una característica

que distingue a las Serranías Cofán de cualquier otro

bosque que conocemos: una sorprendente diversidad

de especies de la familia del café, Rubiaceae. Es difícil

encontrar un lugar en este bosque—sin importar la

elevación—donde no se pueda apreciar una docena de

diferentes especies de arbustos y árboles jóvenes y

adultos rubiáceos. En total, registramos por lo menos

129 especies de esta familia, en 39 géneros diferentes.

Muchas de éstas son desconocidas por la ciencia. Por

ejemplo, 17% de las especies de Psychotria que

recolectamos durante una visita a esta región en el

2000 han sido confirmadas como nuevas especies.

Las altas murallas de arcilla roja que

constituyen una característica dramática del valle del

río Bermejo parecen también albergar una comunidad

de plantas únicas en sus cimas. Las condiciones

climáticas y del suelo en estas cimas son diferentes a

las encontradas en otros lugares del bosque bajo de las

Serranías: los árboles en la parte superior de la muralla

interceptan gran parte del aire húmedo que sopla desde

el valle, y la constante erosión podría hacer que los

estratos ácidos se encuentren particularmente cerca

de la superficie. Encontramos varias especies intere-

santes en este lugar, no encontradas en ningún otro

lugar, incluyendo el árbol Humiriastrum dígnense

(Humiriaceae), característico de suelos ácidos, al

igual que una hermosa flor silvestre gencianácea aún

no identificada.

BOSQUE DE LADERAS ALTAS (950-1.500 m)

En elevaciones mayores, la composición de las

comunidades muestra una transición gradual. La

riqueza de árboles comienza a disminuir, mientras que

hay una explosión en la diversidad de hierbas terrestres

y epífitas. Es aquí también donde se empieza a registrar

el cambio de especies a lo largo de la gradiente de

elevación. Cada paso a lo largo de un sendero

ascendente en estas elevaciones parece cruzar la

frontera del rango geográfico de alguna especie.

Desaparecen unas especies de la selva baja, mientras

comienzan a aparecer grupos taxonómicos exclusivos

de las tierras altas. En Bermejo, hasta un 20% del

dosel en estas elevaciones mayores consistía de Billia

rosea (Hippocastanaceae), un árbol de semilla grande,

principalmente montano, que se encuentra con

frecuencia en la región (Figura 4D). En contraste, el

árbol predominante en Ccuccono, constituyendo por lo

menos el 26% de nuestro transecto y visible a kilómetros

de distancia debido a sus hojas distintivas color

naranja viva, fue Dacryodes olivífera (Burseraceae).

Varias de las crestas visitadas a mayor altitud

en el bosque de laderas altas—particularmente en el

área de Sinangoe—estaban cubiertas de una vegetación

parcialmente enana. La flora en estas crestas es carac-

terística de suelos ácidos, probablemente porque los

estratos rocosos están expuestos. En uno de estos sitios

en Bermejo, recolectamos Purdíaea nutans (Cyrillaceae),

un árbol cuya distribución en el Ecuador se consideraba

restringida a las montañas ácidas de las provincias

del sur. A lo largo de la cresta del cerro Shishicho,

recolectamos la hierba gigante Symbolanthus calygonus

(Gentianaceae)—también conocida en el Ecuador

únicamente en las provincias del sur—y el arbusto

Basistemon (Scrophulariaceae), siendo éste el primer

registro de este género en el Ecuador (Jorgensen y

León-Yánez 1999). También en Shishicho, justo

bajo la cima más alta, encontramos una nueva

especie de bromelia terrestre del género Pítcaírnía

(J. M. Manzanares, com. pers.). Al continuar identifi-

cando otras colecciones de estas crestas, creemos

que continuarán apareciendo otras extensiones y

especies nuevas.

BOSQUES MONTANOS
(POR ENCIMA DE LOS 1.500 m)

En el tipo de bosque más alto que visitamos, la flora

cambia definitivamente de géneros principalmente de

24 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

selva baja a géneros primordialmente montanos.

Familias de altas elevaciones, como Podocarpaceae,

Brunelliaceae, Cunoniaceae y Clethraceae, aparecen en

el dosel, aunque Billia rosea continuó dominando en

un transecto en la cresta de 1.900 m debajo del cerro

Sur Pax. El dosel del bosque es notablemente más bajo

y húmedo que en elevaciones más bajas; las epífitas

pesan sobre las ramas y heléchos y musgos cubren el

suelo como una alfombra. En este mismo transecto

registramos apenas 24 especies en una muestra de

100 árboles.

Esta decreciente diversidad en el dosel es

compensada por una explosión de diversidad de

hierbas terrestres y epífitas. En la angosta cima justo

debajo de Sur Pax recolectamos por lo menos una

docena de especies de bromelias, siendo la más común

de éstas una especie nueva de Guzmania terrestre

(J. M. Manzanares, com. pers.; Figura 4B) que

prácticamente cubre algunas secciones del sendero. Las

orquídeas, los heléchos y las aráceas abundan también

y son muy variados en estas elevaciones. La rica

comunidad herbácea es particularmente aparente en

la cima de 2.275 m justo al sur de Sur Pax, donde el

bosque bajo, abierto e intacto— castigado repetida-

mente por relámpagos— se encuentra prácticamente

sepultado bajo una extravagancia de musgos, epífitas

y flores silvestres.

PLANTAS ENDÉMICAS

Las observaciones en el campo y la experiencia de

otras regiones adyacentes indican que un gran número

de estas especies herbáceas, particularmente de las

familias Orchidaceae, Bromeliaceae, Araceae y

Gesneriaceae, son endémicas (restringidas geográfica-

mente) de esta sección de los Andes. Más de 100

especies de plantas en la Reserva Ecológica Cayambe-

Coca, por ejemplo, nunca han sido recolectadas fuera

del Ecuador. Por lo menos 15 de las especies de plantas

que registramos durante este inventario son también

endémicas del país, y esta cifra probablemente se

elevará más allá de 100 al realizar identificaciones

adicionales. Quizá el mejor ejemplo de una especie con

un rango muy restringido a las Serranías Cofán es un

arbusto que recolectamos de la familia de la guayaba

(Myrtaceae). Esta especie, la cual se encuentra ahora

en el proceso de describirse como Calyptranthes

ishoaquinico sp. nov. ined., era utilizada antiguamente

por las comunidades Cofán para ceremonias al llegar a

la mayoría de edad, y los Cofán nos confirmaron que

la planta no se había encontrado en ningún otro lado

fuera de una pequeña área cerca de la estación de

campo de Sinangoe (Figura 4A).

ANFIBIOS Y REPTILES

Los bosques que estudiamos están a 20 km al oeste

de la localidad más rica en herpetofauna jamás

documentada—Santa Cecilia, Ecuador (Duellman

1978, 1988). La comunidad de anfibios y reptiles de

Bermejo y Sinangoe puede ser comparativamente

diversa, si no más diversa, al combinar la mayoría de

los elementos de la fauna de selva baja en Santa Cecilia

con un grupo diferente de especies de mayores

elevaciones restringidas a las estribaciones de los

Andes. Además, las Serranías Cofán protegen muchas

de las especies que se han extinguido ¡ocalmente en

Santa Cecilia, cuyos bosques fueron destruidos en la

década de los noventa. (Su desaparición queda

documentada de forma estremecedora en el par de

imágenes satélite de la Fig. 7.)

Aunque el equipo herpetológico trabajó

únicamente en el área de Sinangoe y no visitó la zona

de Bermejo, registramos 31 especies durante el viaje

(Apéndice 2). La lista incluye 17 ranas y sapos, seis

especies de culebras, un cecílido (fotografiado por el

equipo en Bermejo), una salamandra y seis lagartijas,

incluyendo una aparentemente no descrita del género

Dactyloa (Figura 5E). De éstas, la lagartija Cercosaura

ocellata es una especie nunca antes registrada en el

Ecuador. Las elevaciones sobre 1.500 m probablemente

albergan comunidades herpetológicas distintas de las

que pudimos muestrear y anticipamos que varias

especies desconocidas más serán descubiertas ahí.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 25

Al igual que en otras comunidades anfibias

alrededor del mundo, se han registrado desapariciones

y fluctuaciones de población justo al sur de las

Serranías Cofán, pudiéndose extender esto a las áreas

aparentemente prístinas que visitamos. La situación

parece ser particularmente crítica para varias especies

de ranas de vidrio (Centrolenidae) y ranas veneno

flecha del género Colostethus, las que han desaparecido

de algunos arroyos y cascadas de la Reserva Ecológica

Cayambe-Coca durante la última década (F. Campos,

obs. pers). Sólo encontramos una especie de este grupo.

AVES

Nuestro breve estudio ornitológico de los bosques

circundantes a Bermejo y Sinangoe indican que deben

ser considerados como una de las más importantes

áreas de conservación de aves en el Oriente

ecuatoriano. Las elevaciones altas en particular,

parecen servir de refugio para muchas aves consider-

adas en peligro o amenazadas en otros lugares de los

Andes. Registramos extensiones de hábitat significati-

vas para muchas especies, tanto en elevación como

geografía, y fue gratificante encontrar con frecuencia

en el área algunas aves notóriamente raras. Por

ejemplo, nunca antes habíamos visto poblaciones tan

grandes de Campylopterus villaviscensio (Ala-de-

Sable del Ñapo), Phylloscartes gualaquizae

(Moscareta Ecuatoriana) y Snowornis subalaris

(Piha de Cola Gris).

Registramos 399 especies de aves y

estimamos un total regional de 700 (Apéndice 3).

La avifauna del bosque de laderas altas es particular-

mente notable por su integridad; en apenas pocos días

encontramos casi todas las especies esperadas para

esta latitud y para estas elevaciones. En otras

palabras, un ornitólogo que suba desde el valle de

Bermejo puede observar una comunidad intacta de

aves amazónicas hasta una avifauna intacta de bosque

de ladera en cuestión de horas—una experiencia cada

vez más rara en otros lugares de los Andes.

Quizá la observación más notable fue

Myiopagis olallai, un ave descrita tan recientemente

(Coopmans y Krabbe 2000) que ni siquiera aparece

en el nuevo volumen de The Birds of Ecuador

(Ridgely y Greenfield 2001). Aunque se conoce M.

olallai en apenas tres otras localidades del Ecuador y

Perú, este nuevo registro a menos de 10 km de la

frontera colombiana prácticamente garantiza que la

especie eventualmente sea registrada también en ese

país. Igual de significativa fue la observación del

tinamú negro, Tinamus osgoodi, conocido

previamente por un solo sitio de Colombia, y en otro

al sur de Perú. Aunque los ornitólogos nunca antes

habían registrado esta especie en el Ecuador antes de

verlo y escucharlo nosotros en la cima del Shishicho,

los Cofanes que nos acompañaban nos indicaron

haber visto la misma especie hasta muy al sur, en las

cascadas de San Rafael.

En toda el área, y particularmente en las

elevaciones mayores, encontramos poblaciones relati-

vamente grandes de especies vistosas y típicamente

vulnerables a la caza, incluyendo al Guacamayo

Militar (Ara militaris), el Paujil de Salvin {Crax salvini)

y la Pava Carunculada {Aburría aburrí). La implicación

es que las Serranías Cofán podrían constituir un

importante santuario para especies cuyas poblaciones

están disminuyendo en grandes áreas en otras partes

del Oriente ecuatoriano.

MAMÍFEROS GRANDES

Pudimos realizar un inventario intensivo de mamíferos

grandes durante el viaje, particularmente porque varios

Cofanes con décadas de experiencia en el rastreo de

animales en estos bosques acompañaron al equipo en el

campo. Encontramos una fauna muy variada e intacta,

incluyendo 12 especies de monos y grandes poblaciones

de varias especies amenazadas a nivel mundial. Quizá la

observación más significativa fue del perro de orejas

cortas, Atelocynus microtis, visto aquí en la elevación

más alta (1.200 m) registrada para esta especie.

26 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Confirmamos la presencia de 42 especies de

mamíferos grandes en el área, siendo más de la mitad

de estas especies raras o bajo amenaza mundialmente

(ver Apéndice 4). Veinticinco especies de la lista están

incluidas en los Apéndices I (amenazadas mundial-

mente) o II (potencialmente amenazadas) de CITES,

incluyendo las 12 especies de monos. Al igual que con

la comunidad de aves (ver arriba), muchas de estas

especies vulnerables existen en abundancia en la zona.

Particularmente comunes fueron los osos de anteojos

{Tremarctos ornatus. Figura 1), dantas {Tapirus

terrestris), monos chorongo {Lagothrix lagothricha)

y sahínos {Tayassu tajacu). En la cresta del cerro

Shishicho, justo al otro lado del río de la nueva Vía

Interoceánica y a pocos kilómetros de la ciudad de

Puerto Libre, encontramos grupos de monos a diario.

No pudimos confirmar los informes repetidos

sobre una nueva especie de mono chorongo miniatura

en los bosques de elevación alta alrededor del cerro Sur

Pax. Sí encontramos evidencia, sin embargo, de otras

especies de mamíferos en la región que posiblemente

no han sido descritos, particularmente de una ardilla

gris grande. Vale la pena mencionar, como ejemplo de

cuan poco se conoce todavía la región, que una de las

plantas favoritas como alimento del oso de anteojos en

cerro Sur Pax, una bromelia terrestre (Figura 4B), es

una especie nueva para la ciencia.

AMENAZAS

Al igual que en la mayoría de las selvas tropicales del

mundo, las comunidades biológicas de las Serranías

Cofán enfrentan una desconcertante gama de amenazas.

La situación de estos bosques se ha vuelto progresiva-

mente nefasta desde que fueron divididos en dos por la

Vía Interoceánica, concluida en agosto del 2000

(Figura 2A). Esta carretera principal—la primera vía

pavimentada entre la sierra ecuatoriana y la selva

amazónica—probablemente se convertirá en una ruta

muy transitada en las siguientes décadas. Para los con-

servacionistas de la región, el desafío inmediato está en

restringir la futura inundación de actividades humanas

a una pequeña franja de tierra lindando con la

carretera, donde no ponga en peligro a las comunidades

biológicas de las tierras Cofán adyacentes y de la

Reserva Ecológica Cayambe-Coca.

Históricamente, la mayor destrucción de los

bosques a lo largo de las nuevas carreteras en el

Ecuador ha sido el resultado de la desorganizada colo-

nización y tala del bosque a pequeña escala por parte

de campesinos y cooperativas. La Figura 7, adaptada

de un estudio realizado por Sierra (2000) demuestra

con cuánta rapidez se ha avanzado este tipo de

devastación a pocos kilómetros al este de Bermejo,

en la zona de Lago Agrio-Coca-Shushufindi. Junto

a la nueva Vía Interoceánica, los colonos ya han

comenzado a despejar el bosque para usar la tierra en

ganadería, cultivos agrícolas y explotación maderera a

pequeña escala. Se podía escuchar el chillido de las

motosierras incluso en nuestro campamento más alto,

desde donde se podía mirar abajo a las parcelas recien-

temente taladas a lo largo del río Chingual. Entre

Puerto Libre y La Bonita, se han deforestado grandes

áreas para el cultivo de la naranjilla {Solatium

quitoense, Solanaceae). Este cultivo es notoriamente

susceptible a ataques de nematodos; en la mayoría de

los casos, los campesinos tienen que optar entre aplicar

grandes cantidades de pesticidas o abandonar los

cultivos después de unas pocas cosechas (NRC 1989).

Una vez agotada la capacidad agrícola marginal de

estas zonas, las tierras deforestadas—muchas de ellas

en laderas sumamente empinadas—representarán un

peligro aun mayor para toda la cuenca del Aguarico (y

para la nueva carretera) durante muchos años hacia el

futuro. Las laderas descubiertas de arcilla, en rápida

erosión, exacerbarán la tendencia natural de la región

a los masivos deslizamientos de tierra e inundaciones.

A la proliferación de colonización a pequeña

escala le acompañan amenazas asociadas con intereses

comerciales más grandes. Por ejemplo, ya que la nueva

carretera ofrece una ruta más rápida a los aserraderos

de la sierra, las compañías madereras han comenzado a

explotar maderas duras de alto valor de los bosques

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 27

adyacentes. Los vagones teleféricos (tarabitas) con

cargas de madera aserrada desde los bosques de colina

hasta la carretera son ya un acontecimiento común en

la región. Predecimos que la mayoría de los árboles de

madera valiosa a un kilómetro de la carretera habrán

sido talados hasta fines del 2002. Una vez que esto

suceda, las operaciones madereras tanto a pequeña

como gran escala se adentrarán en el bosque, a través

de una creciente red de pequeños caminos madereros

en toda la zona.

Incluso en lugares muy alejados de la nueva

carretera, donde los bosques permanecen en pie, la

afluencia de cazadores y pescadores puede comprometer

seriamente la integridad de las comunidades biológicas.

La caza comercial de venado, paca y danta parece estar

incrementándose. Incluso la caza a pequeña escala—ya

sea para alimentación (sabinos, grandes monos, dantas,

venados, paujiles y otras aves grandes), para proteger

al ganado y a los animales domésticos (jaguares, pumas

y aves de rapiña), o para la venta (pieles de jaguar,

plumas de loros)—puede causar serios desequilibrios

en las poblaciones animales del área, conduciendo a

perturbaciones a largo plazo del ecosistema regional.

Por ejemplo, la eliminación de las aves grandes y

monos que se alimentan de frutas de un bosque que

con excepción de eso permanece intacto, podría llevar

a un serio colapso de la diversidad arbórea de la

región. La descomposición resultante del mecanismo de

dispersión por semilla en el bosque dificulta mucho

más el que las semillas y plántulas puedan escapar de

los herbívoros y las enfermedades (efectos Janzen-

Connell) que se concentran en torno a sus progenitores

(Janzen 1970, Connell 1971, Terborgh et al. en prensa).

Las comunidades indígenas también son

capaces de cazar en exceso, al igual que los colonos

más recientes, lo que constituye una seria amenaza en

otras selvas amazónicas (Peres and Zimmerman 2001).

Un ejemplo bien documentado del Oriente ecuatoriano

es la descripción de Mena et al. (1997) de la caza

altamente insostenible de monos chorongo en los

bosques que rodean las comunidades Huaorani.

Igualmente, una disminución de las poblaciones de

pava de monte en torno a la comunidad Cofán de

Zábalo llevó hace poco a los cazadores locales a

aplicar un estricto programa de veda y linderos (R.

Borman, obs. pers.). En vista de la baja densidad

poblacional de la comunidad Cofán en Bermejo y el

leve rastro de la comunidad de Sinangoe, la excesiva

caza por parte de los habitantes indígenas no parece

constituir una amenaza severa en este momento, pero

podría llegar a serlo mientras que las comunidades

continúan creciendo y cambiando.

En Bermejo, las perspectivas de conservación a

largo plazo dependen en gran parte de los planes de

desarrollo de la compañía petrolera que opera los

yacimientos a pocos kilómetros al sur oriente de la

comunidad de Alto Bermejo. Tecpecuador, una

subsidiaria de la compañía argentina Tecpetrol, produce

7.700 barriles de petróleo por día en el campo de

Bermejo y tiene una concesión (esto es, permiso para

explorar y desarrollar recursos petroleros) que se

extiende a todo el valle inferior del río Bermejo, hasta

la comunidad Cofán de Chandia Na'e. La futura

expansión de las operaciones petroleras a gran escala

traería muchos de los mismos problemas asociados con

la nueva Vía Interoceánica, además de la posibilidad de

derrames de petróleo y fugas de químicos como los que

han envenenado áreas enormes de los bosques

ancestrales Cofán alrededor de Lago Agrio y Cuyabeno

durante los últimos 40 años. Desde la terminación de

la nueva Vía Interoceánica, la colonización y el despeje

de la selva se han intensificado a lo largo de los

caminos al yacimiento de Bermejo. Grandes áreas de

bosque fueron deforestadas en los seis meses antes de

nuestro inventario (febrero-agosto 2001); se pueden

encontrar pilas de madera recientemente talada a lo

largo del camino. No está claro en este momento si las

operaciones de la compañía petrolera se incrementarán

en la región, ni la forma que pudiera tener esa

expansión, o las áreas que se verían más afectadas,

pero está claro que ésta es una importante amenaza

a monitorear.

En la región de Sinangoe, la mayor amenaza

es la intensificación de las presiones existentes sobre el

28 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

lindero oriental de la Reserva Ecológica Cayambe-

Coca. Las expediciones no autorizadas de caza y pesca

en la Reserva por parte de los colonos son comunes en

este momento, aunque probablemente son todavía

demasiado pequeñas y no lo suficientemente frecuentes

como para constituir un mayor peligro para las

comunidades de animales que la habitan. Una

excepción es el uso ocasional de dinamita y veneno

para capturar peces en los ríos Ccuccono y Cofanes, lo

que puede ser devastador incluso a pequeña escala.

Estas incursiones amenazan con llegar a ser más serias

en el futuro cercano, particularmente al empezar a

escasear los animales de caza a lo largo de la nueva

carretera. Si—como lo recomendamos más abajo—se

establece una nueva área protegida en la zona de

Bermejo, otras incursiones similares serán una gran

amenaza ahí: gran parte de la tierra reclamada recien-

temente a lo largo de la carretera queda a poca

distancia del lindero occidental propuesto.

La minería a pequeña escala es otra actividad

ocasional en la Reserva Ecológica Cayambe-Coca, prin-

cipalmente a lo largo de los bancos de arena del río

Cofanes. Durante nuestro inventario nos encontramos

con una familia de colonos que cruzaba el cerro

Shishicho en una expedición minera de una semana.

Esta actividad probablemente es demasiado irregular y

poco frecuente como para constituir una real amenaza,

pero algún hallazgo grande podría desatar una gran

actividad o incluso atraer el interés de las compañías

mineras comerciales, con consecuencias muy peligrosas

para los bosques en, y alrededor de, la Cayambe-Coca.

Durante varios años, las compañías mineras comerciales

han demostrado un interés recurrente en los recursos

mineros tanto de la región de Bermejo como de

Sinangoe, particularmente cuando sube el valor de los

metales preciosos (R. Borman, obs. pers.).

Otro peligro para los bosques de la región

constituye la guerra civil en Colombia, con el potencial

de trastornar los planes a largo plazo de las

comunidades fronterizas ecuatorianas. Las imágenes

satelitales de la zona fronteriza demuestran con

desgarrante claridad lo serio que es este conflicto para

las comunidades biológicas de Colombia (Figura 2).

Aproximadamente el 80% de los bosques al norte de la

frontera han desaparecido bajo un mar de plantaciones

de coca, muchas de las cuales han sido deshojadas

recientemente por la iniciativa del Plan Colombia. Si la

historia hubiese ubicado la frontera colombiana unos

25 km al sur de su posición actual, gran parte de los

bosques que describimos en este informe ya habrían

sido destruidos.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 29

OBJETOS DE CONSERVACIÓN

Las siguientes especies y comunidades son el enfoque primario de conservación dentro de la región de las

Serranías Cofán debido a su: 1) rareza global o regional, 2) influencia sobre la dinámica de la comunidad, y/o

3) importancia en los procesos del ecosistema, como la protección de las cuencas.

Grupo de Organismos Objetos de Conservación

Comunidades biológicas Bosques de estatura baja en las crestas y comunidades de plantas únicas que

crecen en la roca ácida expuesta

Bosques de laderas altas y bosques montanos con altas concentraciones de

especies restringidas en su extensión

Arroyos y riachuelos (hábitat importante para peces, anfibios y reptiles)

Comunidades diversas de árboles de selva baja, con poblaciones de

Cedrelifiga (tornillo, chuncho), Cedrela (cedro) y otras especies de

madera valiosa y frecuentemente explotada en exceso

Páramo aislado de la cordillera Murallas, al oeste de Bermejo (Figura 2)

Muestras funcionales, representativas de todos los tipos de hábitat; expansiones de

tipos de bosque contiguos que se extienden en toda la gradiente de elevaciones

Plantas Cedrela odorata y C. fissilis (cedro, Meliaceae)

Cedrelinga cateniformis (tornillo, chuncho, Mimosaceae)

Billia rosea (Hippocastanaceae)

Grupos taxonómicos endémicos (especies de plantas únicas del Ecuador o

con rangos geográficos restringidos), particularmente de las familias

Orchidaceae, Bromeliaceae, Gesneriaceae y Araceae

Reptiles y anfibios Enyalíoides cofanorum y otras especies de selva baja compartidas anteriormente

con Santa Cecilia pero que se han extinguido en esa zona

Especies de Centrolenidae (ranas de vidrio) y Colostethus (ranas veneno flecha)

que potencialmente están sufriendo reducciones de sus poblaciones

Comunidades herpetológicas a mayores elevaciones

Aves Comunidades de aves de bosques de laderas altas

Aves endémicas y restringidas en altitud

Aves grandes de caza (p.ej., Crax, Aburría)

Loros grandes, especialmente Ara militaris

Mamíferos Primates (particularmente Lagothrix lagothricha y Ateles belzebuth)

Dispersadores y depredadores de semillas

Atelocynus microtis (perro de orejas cortas; raro)

Otras especies de CITES I y CITES II:

Lontra longicaudis (nutria neotropical), Panthera onca (jaguar),

Priodontes maximus (armadillo gigante), S/7^oí/70s venaticus (perro de monte),

Tapirus terrestris (danta), Tayassu pécari (huangana),

Tremarctos ornatus (oso de anteojos, oso andino)

30 RAPID BIOLOGICAL INVENTORI ES INFORME/REPORT N0.3

OPORTUNIDADES PARA LA CONSERVACIÓN

El corto tiempo que estuvimos en el campo fue suficiente para demostrar que

los bosques alrededor de Bermejo y Sinangoe tienen un valor biológico destacable

y ameritan protección a largo plazo. Más allá de proteger los importantes objetos

de conservación (ver arriba), las Serranías Cofán ofrecen la rara oportunidad

para proteger comunidades biológicas intactas a lo largo de una gradiente

altitudinal de 400 a 2.000 m.

Una nueva y eficiente reserva en las Serranías protegerá también la biota única

centrada en Colombia— que no se encuentra en ningún otro lugar del Ecuador

—

que ha sido eliminada por la deforestación y por las plantaciones de coca al norte

de la frontera internacional. A continuación, resaltamos algunos de los beneficios

a largo plazo de la conservación de esta región para el Ecuador y el mundo.

1) Una nueva área de conservación en el Ecuador con importancia mundial,

vinculando bosques andinos protegidos desde Colombia hasta el centro del

Perú. Las laderas húmedas de los Andes orientales— desde Venezuela hasta

Bolivia— contienen especies y asociaciones de plantas y animales únicas a lo

largo de su extensión. Muchas de las especies andinas se limitan a un

segmento único de la cordillera: si se elimina ese bloque o franja de

elevación, también se eliminan comunidades biológicas que no existen en

ningún otro lugar. La conservación de las Serranías Cofán agregará un vínculo

vital a la cadena de áreas protegidas, conectando estas diferentes

comunidades a lo largo de los Andes.

2) Protección efectiva de un sector vulnerable de la Reserva Ecológica

Cayambe-Coca, una de las áreas protegidas más grandes del Ecuador.

La Reserva Ecológica, que ya enfrenta una serie de desafíos, está afrontando

una nueva presión intensa a lo largo de la nueva Vía Interoceánica (Figura 2A)

que se acaba de construir. El profundo interés de la comunidad Cofán local

en participar en las actividades de conservación y custodia— y la posibilidad

de extender la Reserva hacia el norte y occidente (Anexo 2 en Figura 2;

Apéndice 6)— resguardaría efectivamente una de las principales áreas de

conservación del Ecuador.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 31

3) Protección de las principales cuencas en la provincia de Sucumbíos.

Sucumbíos ya está experimentando grandes inundaciones debido a la defores-

tación a lo largo de las márgenes de los ríos. La conservación de las cuencas

evitará enormes fluctuaciones, al igual que las devastadoras consecuencias de

las mismas para toda la provincia.

4) Preservación de importantes reservorios de bosque Amazónico muy húmedo.

Al acelerarse el calentamiento global durante el próximo siglo, la cuenca

Amazónica se irá secando. Las zonas cercanas a la base de los Andes, particular-

mente las que quedan cerca de la línea ecuatorial, donde los cambios de

temporada son menos severos, se convertirán en reservorios de creciente

importancia del hábitat húmedo. Estas áreas se convertirán en refugios seguros

para poblaciones de especies que de otra forma podrían desaparecer durante

sequías extremas.

5) Un modelo científico y exitoso de conservación de tierras ancestrales por

parte de una comunidad indígena. Un centro de conservación operado por los

Cofán ofrecerá una protección por parte de los habitantes locales para esta

región altamente vulnerable, formando un núcleo para el manejo a largo plazo

centrado en la ciencia rigurosa y en la tradición cultural.

32 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

RECOMENDACIONES

El futuro de conservación que imaginamos para la región—donde las pequeñas comunidades Cofán al

mismo tiempo que protegerían se beneficiarían de la selva que les rodea—no es dramáticamente

diferente del estado actual del paisaje. El lograr esta visión, sin embargo, exigirá acción inmediata,

debido a las amenazas inminentes y a largo plazo. A continuación delineamos algunas recomendaciones

preliminares para (1) la protección y el manejo para enfrentar los peligros inmediatos, (2) la planificación

de la conservación a mediano plazo y hacia el futuro, y (3) información para afinar las metas y

estrategias de conservación. Para tener éxito, estas acciones requerirán una planificación financiera

coordinada y financiamiento continuo.

Protección y manejo: 1) Establecer un área protegida en los bosques de las cuencas de los ríos

Bermejo Bermejo, Chandia Na'e y San Miguel, y a lo largo de todo el complejo de cimas

del cerro Sur Pax. La protección inmediata es crítica; de otro modo, el activo

frente de colonización a lo largo de la nueva Vía Interoceánica alcanzará estos

bosques intactos. Recomendamos la inmediata modificación de los linderos de

la Reserva Ecológica Cayambe-Coca para incluir gran parte de la zona de

Bermejo como nuevo anexo, a ser administrado conjuntamente con los Cofán

(Anexo 1 en Figura 2). El anexo propuesto, con un tamaño de aproximadamente

50.000 ha, protegerá a los bosques desde la frontera con Colombia en el norte

hasta el valle del río Bermejo en el sur, y desde la cuenca del río Chingual en el

occidente hasta la selva amazónica en el oriente. Una vez constituido el anexo,

recomendamos la reclasificación del Bosque Protector Bermejo existente al sur

del río Bermejo (degradado actualmente por la colonización y por las

operaciones petroleras) como zona de amortiguamiento.

2) Negociar un convenio legal entre la Federación Indígena de la Nacionalidad

Cofán del Ecuador (FEINCE) y el Ministerio del Ambiente del Ecuador para

asegurar la conservación a largo plazo de las comunidades biológicas de la zona.

El Ministerio promovería el interés en la conservación de la reserva a nivel

nacional e internacional y proveería el apoyo legal e institucional para prevenir

daños a estas comunidades, ya sea por el mal uso dentro de sus linderos o

por las incursiones de colonos o de los intereses comerciales. Por su parte, la

Federación Cofán y las comunidades Cofanes locales se comprometerían a un

plan de manejo científico para que el 85-90% de la nueva reserva se mantenga

en perpetuidad como tierra de conservación, con un uso humano ecológicamente

compatible en los 10-15% alrededor de los asentamientos. La cooperación

entre la comunidad Cofán de Zábalo y la Reserva de Producción Faunística

Cuyabeno podría ser un modelo para un manejo similar de la zona de Bermejo.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 33

RECOMENDACIONES

3) Establecer un corredor biológico entre el nuevo anexo de Bermejo y la Reserva

Ecológica Cayambe-Coca. Ya que las tierras que dividen a ambas tienen un

alto valor biológico (particularmente el aislado páramo de la cordillera Murallas;

ver Apéndice 6), una solución lógica sería extender los linderos de la Reserva

hacia el norte, para incluir las áreas naturales circundantes a las poblaciones de

La Sofía y La Bonita (Anexo 2 en Figura 2). Para tener éxito, esta modificación

tendría que contar con el apoyo de las comunidades locales y autoridades

regionales. Recomendamos que la planificación de conservación en la región

aproveche el excelente trabajo de la Fundación La Bonita-Sucumbíos. Este

grupo local no gubernamental, asentado en La Bonita, ha realizado inventarios

biológicos, levantando un mapa detallado del área, y ha comenzado la planifi-

cación de conservación con las comunidades locales de la zona (Apéndice 6).

Podría ser una coordinadora excelente de los esfuerzos de conservación en

esta región.

4) Proteger los bosques de La Ranchería, cruzando la frontera con Colombia desde

el anexo propuesto y contiguo al mismo. Con excepción de La Corota (una

reserva de 8 ha, a 80 km de la frontera internacional), este tramo de 25.000

ha de bosque administrado por los Cofán representa la única área protegida en

esta región de Colombia. Ni bien sea posible, recomendamos que el Ministerio

del Ambiente de Colombia emprenda acciones de conservación para la preser-

vación a largo plazo de los bosques de La Ranchería. Una meta a largo plazo

sería la designación de las reservas conjuntas de Bermejo y La Ranchería como

parque multinacional, administrado por Ecuador, Colombia y los Cofán.

5) Trazar el mapa, demarcar y anunciar los linderos de la nueva reserva de

Bermejo. De particular importancia serán los linderos bien demarcados, al igual

que la señalización en los senderos de acceso a lo largo del lindero occidental

de la nueva reserva, este es el más cercano a la nueva Vía Interoceánica. La

señalización dará un claro recordatorio del estado de conservación de la zona y

de las regulaciones a ser observadas dentro de sus límites.

6) Establecer una programa de vigilancia permanente y a largo plazo en las

áreas más vulnerables a las incursiones, particularmente a lo largo del lindero

occidental de la reserva propuesta. Un pequeño equipo de guardabosques

Cofán debería patrullar el lindero y los senderos cercanos desde una estación

de vigilancia bien ubicada. Nos imaginamos un arreglo similar al que tiene

la comunidad Cofán de Zábalo con la Reserva de Producción Faunística

Cuyabeno. Para ser protectores efectivos de la biodiversidad, estos

guardabosques deben tener autoridad para hacer cumplir los reglamentos.

34 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

RECOMENDACIONES

7) Desarrollar programas de conservación con las comunidades Cofán de Alto

Bermejo, Chandia Na'e y Tayuso Canqque, en base a los valores biológicos,

las amenazas regionales y las necesidades locales. Para ser exitosos, estos

programas deben equilibrar las nuevas responsabilidades (esto es, la vigilancia

de la nueva reserva, haciendo respetar los linderos y las temporadas para la

caza de animales) con alternativas económicas sensibles al medio ambiente,

para responder a las necesidades de las comunidades. Las actividades a ser

dirigidas por las comunidades Cofán locales deben involucrar a los colonos

vecinos en un trabajo de conservación a lo largo de los linderos.

8j Administrar el aprovechamiento de las poblaciones de aves de caza, mamíferos

grandes y peces alrededor de las comunidades Cofán, dentro del área protegida

propuesta. Hasta poder desarrollar un sistema más detallado de temporadas,

linderos y zonificación, nuestra recomendación es continuar manteniendo la

presión de la caza y pesca en los niveles actuales (esto es, únicamente para la

subsistencia de los moradores locales).

Protección y manejo: 1) Establecer un convenio entre el Ministerio del Ambiente del Ecuador y la

Sinangoe Federación Cofán que delinee una clara estrategia de conservación para los

territorios Cofán dentro de la Reserva Ecológica Cayambe-Coca (Figura 2). Esto

debe ampliar el convenio existente entre la comunidad Cofán de Sinangoe y

el Ministerio del Ambiente, respondiendo a las crecientes amenazas a la región

y utilizándose como modelo el convenio entre la comunidad Cofán de Zábalo y

el Ministerio del Ambiente. Un aspecto clave de la relación debería ser la

realización de reuniones periódicas para revisar las amenazas y oportunidades

actuales de conservación y para coordinar acciones.

2) Establecer un programa de vigilancia permanente y a largo plazo a lo largo de

los linderos de las áreas protegidas norte y este de la Reserva Ecológica. Las

patrullas regulares y frecuentes por parte de los guardabosques Cofán deben

concentrarse en áreas donde es más seria la presión de la caza o colonización.

Estas patrullas exigirán cierta infraestructura, en la forma de tres o cuatro

estaciones de guardabosques adicionales, ubicadas en lugares estratégicos

entre los ríos Aguarico y Due, junto con un sistema de senderos que las conecten.

3) Colocar señalización informativa en los senderos de acceso a lo largo del

lindero oriental de la Reserva Ecológica Cayambe-Coca. Estas señales deben

constituir claros recordatorios del estado de conservación del área y de las

regulaciones a ser observadas dentro de sus linderos.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 35

RECOMENDACIONES

4) Eliminar el puente teleférico (tarabita) que facilita el acceso cruzando el río

Aguarico desde Puerto Libre hasta los bosques de Cayambe-Coca.

Su eliminación reducirá de inmediato las incursiones por parte de cazadores y

pescadores no autorizados.

5) Impedir la construcción de caminos o infraestructura maderera dentro de la

Reserva Ecológica. El monitoreo de actividades similares a lo largo de los

costados de la nueva Vía Interoceánica (ver Monitoreo, más abajo) complemen-

tará esta meta.

Manejo de información: 1) Iniciar y mantener una base de datos con referencias de mapas de las

Bermejo y Sinangoe características físicas, biológicas y políticas de la región. Este sistema de

información geográfica (SIG) debe incorporar características geográficas y

políticas básicas, al igual que información derivada de los programas de

monitoreo. Al renovar y analizar los diferentes niveles de información de esta

base de datos, los administradores de la reserva podrán desarrollar y revisar

las estrategias de manejo, identificar y actualizar las amenazas a la reserva, y

comprender mejor sus comunidades tanto humanas como no humanas.

2) Establecer una red para compartir datos entre las partes interesadas.

Inventario adicional: 1) Llevar a cabo un inventario de las características físicas no incluidas en el

Bermejo y Sinangoe inventario biológico rápido. Entre las necesidades identificadas durante nuestro

trabajo de campo están

:

a. Un estudio del agua y suelo en las cuencas hidrográficas en riesgo

debido a ¡as actividades petroleras, mineras o madereras. Sobresalen

entre éstas el valle inferior del río Bermejo y el río Cofanes y sus

tributarios. Este inventario proveerá datos de línea base para medir los

efectos de un incremento en la construcción de caminos o de una

expansión de las actividades petroleras, mineras o madereras a gran

escala en la región.

b. Un inventario de la geología de la superficie de la zona. Esta

información, a ser incorporada en el SIG, es vital para poder identificar

comunidades vulnerables de plantas o animales y para proteger a la

zona contra incursiones mineras.

36 RAPID BIOLOGICAL INVENTORIES 1 N FORM E / R E PORT NO.

3

RECOMENDACIONES

2) Llenar los vacíos en la cobertura geográfica y taxonómica de los inventarios

hasta la fecha. Entre los vacíos más sobresalientes están:

a. Los inventarios de ecosistemas que continúan poco explorados, particu-

larmente en elevaciones más altas. En la región de Bermejo, estas áreas

incluyen las crestas altas y los valles entre los cerros Pax y Sur Pax

(Figura 3A); el valle aislado que forma la cuenca hidrográfica del río

Chandia Na'e; y las crestas expuestas en la ribera norte del río Bermejo.

En Sinangoe, las áreas de interés inmediato son las crestas altas de la

sección occidental del drenaje del río Ccuccono (especialmente el punto

alto de 2.685 m de esa cresta y un pico sobre los 3.100 m en otro

sistema de crestas al sur); y los picos al occidente del cerro Shishicho,

especialmente una montaña señalada en el mapa topográfico del IGM como

el cerro de Cal. Estos sitios se describen en mayor detalle en la sección

Descripción de los Sitios Muestreados, del Informe Técnico, más abajo.

b. Un programa ampliado de exploración y recolección botánica, enfocado

en tiempos, sitios y grupos taxonómicos no bien cubiertos hasta la fecha.

Las necesidades incluyen colecciones botánicas a lo largo del año

(especialmente en enero y febrero), enfocándose en las elevaciones

mayores y en las pequeñas plantas herbáceas epífitas.

c. Inventarios de la herpetofauna de Bermejo, tanto para elevaciones altas

como bajas. Los estudios completos de los grupos taxonómicos de ranas

que posiblemente están experimentando una disminución de su

población (Centrolenidae y Colostethus) son también de alta prioridad.

d. Una expedición corta al cerro Sur Pax específicamente para evaluar

los informes de una nueva especie de primate. Deben investigarse

también otros informes de especies de mamíferos inusuales en la región

de Bermejo.

Investigación: 1) Determinar los efectos de las amenazas a gran escala sobre la dinámica del

Bermejo y Sinangoe bosque y sus habitantes. La colonización y las incursiones ilegales, la con-

strucción de caminos y la deforestación a gran escala están entre las amenazas

más obvias a este nivel. La información proveniente de las frecuentes patrullas

por parte de guardabosques Cofanes contribuirá en mucho a esta investigación.

El análisis del SIG identificaría áreas problemáticas y amenazas emergentes.

2) Evaluar la capacidad de carga de la región en cuanto a caza y pesca. Los

sabinos, dantas, monos y crácidos parecen ser los animales más presionados

por la caza actual.

ECUADOR: SERRANÍAS COPAN ENERO/JANUARY 2002 37

RECOMENDACIONES

3) Investigar las causas de la aparente disminución y fluctuaciones poblacionales

entre los anfibios de la región. De particular preocupación son las ranas de vidrio

(Centrolenidae) y las ranas veneno flecha del género Colostethus (Dendrobatidae).

Esta investigación a largo plazo requerirá de estudios relacionados con la

biogeografía, preferencias en cuanto a hábitat, y el calendario reproductivo.

4) Promover el uso de las estaciones de campo existentes como sitios para

realizar estudios a largo plazo de biología de conservación. Al contrario de

nnuchos otros sitios remotos y ricos en biodiversidad en las estribaciones de

los Andes, se puede acceder a estos bosques fácilmente y hay una comunidad

de moradores listos y dispuestos a participar en la recolección de información.

Recomendamos particularmente explorar:

a. La composición, estructura y función de las comunidades (plantas, aves

y anfibios) en los sistemas de crestas múltiples, a lo largo de todo el

rango de elevación. Estos estudios proveerán con información sobre la

distribución, tamaño de la población y estado de conservación de las

especies raras o geográficamente restringidas.

b. La interacción entre las especies de plantas y los dispersores de sus

semillas. Las investigaciones en otras partes de los trópicos han

revelado que las alteraciones en la comunidad de animales dispersores

de semillas pueden llevar a la alteración masiva de comunidades de

plantas que de otra forma permanecen intactas. El poder contar con

detalles sobre esta relación resulta de importancia crítica para el

manejo efectivo y la conservación de los bosques habitados.

1) Medir la efectividad de las estrategias de conservación para alcanzar las metas.

Entre muchas otras, las variables a medirse podrían incluir (1) el efecto de

la demarcación de los linderos y las patrullas para impedir incursiones y el mal

uso de los recursos, (2) las actividades de las comunidades locales (resultados

de los programas de educación), y (3) la popularidad, porcentaje de imple-

mentación y efectividad de las autoregulaciones sobre la caza y pesca.

La participación de los moradores de las comunidades en la planificación e

implementación de estos proyectos de monitoreo será crítica para el éxito del

monitoreo y de los programas de conservación.

2) Monitorear las poblaciones de anfibios a través de censos frecuentes.

Debe prestarse especial atención a los grupos taxonómicos que aparentemente

han disminuido en áreas cercanas; como son, las ranas de vidrio (Centrolenidae),

las ranitas venenosas del género Colostethus (Dendrobatidae), y otros anfibios

que viven alrededor de los arroyos y cascadas.

Monitoreo:

Bermejo y Sínangoe

38 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

nforme Técnico

DESCRIPCIÓN DE LOS SITIOS MUESTREADOS

El equipo del inventario biológico rápido basó su exploración de las regiones

de Bermejo y Sinangoe en seis campamentos principales. Dos de éstos eran casas

construidas durante el último año por las comunidades Cofán con la intención

de que sirvan como bases permanentes para los investigadores científicos y

guardabosques; los otros cuatro eran campamentos temporales. En esta sección

resumimos las características principales de cada uno de estos sitios y de los

senderos que exploramos en sus inmediaciones. Incluimos también una breve

descripción de las áreas exploradas en una visita preliminar para recolectar

plantas, en julio del 2000.

Muchos de los senderos, campamentos, crestas y arroyos descritos aquí

han sido nombrados durante nuestra visita para facilitar la exploración futura del

área. La ortografía de los nombres tradicionales Cofán podría diferir en algunos

casos de la encontrada en los mapas de la zona. Para información adicional sobre

la realización de visitas o investigaciones en las estaciones de Bermejo o Sinangoe,

favor contactar al Cofán Survival Fund (wwu^.cofan.org).

BERMEJO

Estación Bermejo

(00°14'44.7"N, 77°23'04.9"O, ca. 450 m)

Esta vivienda en la comunidad Cofán de Alto Bermejo fue el punto de partida y

campamento base de nuestra exploración del valle del río Bermejo. Llegamos a

este lugar luego de una caminata de cuatro horas desde el camino más cercano,

en un sendero desde el Pozo Dos (Figura 2), una instalación petrolera del campo

Bermejo. El sendero desciende larga y gradualmente unos 200 m hasta el valle,

cruzando un bosque mayormente maduro de selva baja y atravesando dos crestas

y arroyos principales.

La comunidad de Alto Bermejo consiste de una media docena de casas

dispersas y claros de cultivos en una terraza baja a lo largo de la ribera sur del

río Bermejo. En las imágenes de satélite apenas aparece como un pequeño punto

en un mar de selva (Figura 2). La casa de la estación se ubica en un pequeño

claro rodeado de bosque primario y secundario y de huertas vecinas. Docenas

de senderos cruzan el bosque alrededor de la comunidad, de los cuales

exploramos tres:

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 39

Sendero Pozo Seco - Este sendero se aleja del

río, subiendo por el lado sur del valle hacia un pozo

abandonado, Pozo Seco. El primer kilómetro del

sendero atraviesa por una densa población de la palma

de sotobosque Chelyocarpus ulei; en las partes más

altas son comunes árboles enormes y antiguos de

Cedrelinga y Parkia. El sendero atraviesa bosques de

laderas altas y bajas, cruzando por profundas quebradas

antes de subir por una larga cresta empinada (de casi

1.100 m), para luego descender nuevamente al Pozo

Seco, cerca de los 600 m. El difícil ascenso se ve

ampliamente compensado por las hermosas vistas

desde diferentes miradores.

Sendero Precipicio - Comenzando por el

lado norte del río Bermejo, este sendero conduce por

un pendiente empinado, cubierto de bosque, antes de

seguir el borde de las altas escarpas de arcilla roja que

constituyen una característica notoria de la ribera norte

del Bermejo. La mayor parte del bosque a lo largo del

sendero es estructural y florísticamente similar al

encontrado en los alrededores de la Estación Bermejo,

aunque este sendero también atraviesa grandes

áreas de bosque de transición que crecen sobre los

antiguos derrumbes.

Senderos del río - Exploramos varios senderos

semi-permanentes a lo largo del río Bermejo. El río

estaba suficientemente bajo y sus orillas lo suficiente-

mente anchas para poder caminar sobre su lecho,

resguardado por árboles de Inga ruiziana (Mimosaceae).

Había otros senderos en las franjas ocasionales de

bosque aluvial y en los pendientes empinados que

bordean el río. La mayoría de estos senderos parecen

ser muy antiguos y han sido utilizados por los Cofán

durante generaciones. Las poblaciones de la mayoría de

los animales de caza estaban presentes, pero cautelosos

en el bosque cercano a la comunidad. Sólo el mono

chorongo y algunas especies de pavas parecen haber

sido cazados hasta desaparecer del área inmediata.

Campamento Mirador Bermejo

(00°18'13.8"N, 77°24'32.0"O, ca. 1.200 m)

Este fue nuestro campamento a mediana elevación en

Bermejo, al que llegamos luego de un ascenso de cinco

horas desde la comunidad más abajo. El sendero

desde la Estación Bermejo, en el piso del valle, sigue a

lo largo de un tributario del Bermejo (el Sisipa) durante

la primera hora y luego asciende bruscamente hasta la

meseta que se forma en la parte superior de los

acantilados sobre la ribera norte del río Bermejo.

La vegetación en la parte superior de esta meseta es

muy similar a la del bosque alrededor de la estación,

con apenas unas pocas especies de árboles montanos.

Es sólo después de la larga travesía de la meseta, inter-

rumpida por una que otra quebrada, que el sendero

asciende hasta una plataforma húmeda debajo del

cerro Sur Pax donde son más frecuentes las especies de

árboles montanos.

Acampamos sobre esta plataforma, donde un

claro a unos 800 m sobre el piso del valle ofrece una

vista impresionante del paisaje. Hacia el este, la selva

amazónica se extiende hasta el horizonte; al sur, más

allá del valle de Bermejo, se pueden ver los campos

petroleros en la cordillera opuesta, al igual que los

volcanes Reventador y Sumaco sobre el horizonte; y

hacia el norte se levanta el flanco sur casi vertical de la

cordillera Sur Pax, marcado por las largas cascadas del

descendiente río Ttonoe. Desde este mirador, los

bosques de la región parecen estar esencialmente

intactos en todas las direcciones. Los únicos indicios

obvios de la presencia humana son las oscilantes luces

nocturnas de las llamaradas de gas en el yacimiento

petrolero de Bermejo, un deslumbrante faro en la

frontera colombiana y las luces de las pequeñas

poblaciones amazónicas en el horizonte.

Sendero Chandia Na'e - Este sendero se dirige

desde el campamento hacia el este, bajando hasta el río

Chandia Na'e. El descenso de una a dos horas hasta el

río, bajando unos 200-300 m de elevación, conduce

por una angosta cresta cubierta de bosque, con manchas

de bosque de transición, cubriendo recientes desliza-

mientos, dispersas a ambos costados. El sendero

termina en la confluencia del río Chandia Na'e con el

más pequeño Ttonoe. El angosto Chandia Na'e baja

tumultuosamente por una gradiente inclinada de rocas

de cuarcita blanca, dándole una apariencia notable-

40 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

menre distinta a la de la mayoría de los ríos que vimos

en el área de Bermejo. Hay que notar que este río está

trazado en los mapas del área con el nombre de

Zarayacu ó Sarayacu. Ya que este nombre Quichua

relativamente reciente no es familiar a los habitantes

del área, para los propósitos de este informe utilizare-

mos el nombre Cofán tradicional.

Sendero Chingual - En el lado oeste del

campamento Mirador, un sendero desciende abrupta-

mente hacia el occidente, atravesando los altos del río

Bermejo y saliendo hasta las fincas de los colonos a lo

largo del río Chingual. No exploramos este sendero,

pero podrá ser una ruta clave para la vigilancia de los

guardabosques una vez que se establezca una reserva

en la zona. En buenas condiciones, la caminata hasta la

carretera tarda aproximadamente ocho horas.

Campamento Cordillera de los Osos

(00°19'17.7"N, 77°25'10.0"O, ca. 1.920 m)

Este fue el campamento más alto de la expedición, al

que se llegaba luego de un ascenso empinado desde el

campamento Mirador Bermejo y una caminata a lo

largo de la cresta ascendente, a través de un bosque

bajo muy húmedo y enmarañado. Establecimos el

campamento sobre una angosta cresta a una hora de

caminata más abajo del Sur Pax. El bosque de estatura

baja alrededor del campamento parece haber crecido

sobre una maraña de raíces cubiertas de musgo, sin

rocas o suelo mineral visible sobre la superficie y con

un goteo casi permanente de agua, debido a que está

constantemente cubierto por nubes y niebla (Figura

3C). Otra característica del lugar es la persistente brisa

fresca que cruza la cresta y que cambia periódicamente

desde el este al oeste. Un pequeño mirador panorámico

en el claro del campamento ofrece una vista de la

cresta del Shishicho y la Estación Sinangoe hacia el sur

(ver descripción más abajo), y del río Chingual y la

nueva Vía Interoceánica hacia el oeste.

Sendero Cordillera de los Osos - El principal

sendero desde este campamento continúa hacia el norte

sobre una cresta ascendente, cruzando el mismo tipo

de bosque muy húmedo y enmarañado que rodea al

campamento. Al aumentar la elevación se reduce la

estatura del bosque, con una vegetación cerca de la

cima que alcanza apenas 10-20 m. Luego de un

ascenso de una hora, el sendero termina en una cima

de 2.275 m justo al sureste del cerro Sur Pax

(coordenadas de la cima: 00°19'54.5"N, 77°25'25.4"0).

Un barranco infranqueable no nos permitió llegar al

Sur Pax desde esta dirección, aunque se lo veía perfec-

tamente y se habría necesitado apenas una media hora

de camino de existir un sendero. Un claro grande

orientado hacia el este en la cima de 2.275 m permite

una vista de la cordillera en forma de herradura que

rodea la parte alta del río Chandia Na'e. Los puntos

más altos de esta cresta parecen contener un tipo de

bosque que no vimos en ningún otro lugar, con

vegetación enana mucho más baja de lo encontrado en

Sur Pax. La extensión del sendero hacia el norte (o el

abrir uno nuevo desde el río Chingual), para poder

llegar hasta las crestas más altas al norte de Sur Pax,

sin duda les permitirá a los biólogos acceder a

comunidades biológicas enteras que no pudimos

explorar en este estudio (Figura 3A).

Sendero Ttonoe - Este sendero representó

nuestro intento por llegar hasta una característica

interesante de los mapas topográficos de la zona de

Sur Pax—un valle de hondonada ancha—a 3 km al

este del pico. Este valle es particularmente interesante

porque es muy profundo (más de un kilómetro vertical

debajo de la cima del Sur Pax); está aislado efectiva-

mente de otros bosques de elevación similar por

pendientes empinados en sus cuatro costados y tiene

una llanura aluvial curiosamente ancha y plana, muy

diferente de los barrancos en forma de "V" que carac-

terizan los otros valles de la zona. El sendero, que

termina justo antes de llegar a este valle, se abre de

forma muy empinada hacia abajo, al este del sendero

principal entre el campamento y Sur Pax.

Eventualmente cruza los peñascos del torrentoso río

Ttonoe que forma las cascadas que se pueden observar

desde el campamento Mirador Bermejo (ver arriba),

para terminar luego de cruzar una cresta más. El

bosque a lo largo del Ttonoe, en comparación con el

de la cresta, se caracteriza por los altos árboles maduros

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 41

que crecen en pendientes relativamente suaves. Fue

aquí donde uno de los miembros del equipo avistó un

oso de anteojos.

SINANGOE

Estación Sinangoe

(00°10'49.4"N, 77°29'50.0"O, ca. 600 m)

En julio del 2000, la comunidad de Sinangoe construyó

una pequeña casa cerca de la confluencia de los ríos

Sieguyo y Aguarico, enfrente de la población de Puerto

Libre. (Figuras 2, 6C). La cercanía de esta estación a

Puerto Libre y a la nueva Vía Interoceánica—apenas a

dos minutos cruzando el Aguarico en canoa—la

convirtió en un campamento base ideal para nuestros

inventarios en la región. La Estación Sinangoe está

cerca al comienzo de dos de los principales senderos

del área: uno que accede al sistema tributario del río

Ccuccono hacia el occidente y el otro que se dirige

hacia el norte, subiendo y pasando por encima de la

cordillera del Shishicho y de ahí hasta el río Cofanes

(ver descripciones de estas zonas más abajo). Debido a

su ubicación estratégica sobre los linderos de la Reserva

Ecológica Cayambe-Coca (el Aguarico constituye el

lindero del parque en esta zona), los guardabosques

que operan desde la estación de campo pueden cumplir

un gran papel en impedir que la colonización a lo largo

de la nueva carretera incursione en la reserva.

Sendero Lazo - El bosque en las proximidades

de la Estación Sinangoe tiene una composición similar al

bosque de laderas bajas del valle del río Bermejo,

aimque es más seco y con un elemento secundario

mucho más fuerte. Unas áreas significativas aquí tienen

un predominio de árboles maduros de la familia pionera

Cecropiaceae. A diferencia de Bermejo, donde la

mayor parte del bosque de transición está claramente

relacionado con deslizamientos de tierra, la abundancia

de especies pioneras alrededor de Sinangoe resulta

un tanto misteriosa. Una pequeña fracción de la

transición está teniendo lugar en claros y asentamientos

abandonados (el claro en el que está la estación fue

alguna vez un arrozal) y algunos de los demás pedazos

podrían corresponder a asentamientos mucho más

antiguos. El resto parece ser la consecuencia de una gran

perturbación natural, posiblemente de algún episodio de

un gran vendaval o inundación durante el último siglo.

Senderos Botánicos - Durante las visitas del

2000 y 2001, Robin Foster, Roberto Aguinda y José

Omenda identificaron más de 300 especies de plantas a

lo largo de los senderos cercanos a la Estación Sinangoe.

Estas plantas han sido marcadas con etiquetas laminadas

con el nombre científico y el nombre Cofán, tanto para

que los botánicos visitantes puedan aprender los

nombres de las plantas en Cofán como para que los

botánicos Cofán puedan aprender los nombres

científicos y para que otros investigadores puedan

aprender cómo identificar algunas de las especies de

plantas más comunes de la zona (Figura 6D).

Sendero Candoe - Este sendero corre en

sentido oeste-suroeste desde la Estación Sinangoe,

atravesando el río Fetsavoe antes de subir por una

amplia cresta levemente inclinada, hasta aproximada-

mente los 1.000 m. De ahí da la vuelta por la cabecera

del Fetsavoe, estrechándose hasta una afilada cresta

que separa al Fetsavoe del Candoe. Los recientes

derrumbes, enmarañados con nuevo crecimiento, se

alternan con antiguos bosques de Dacryodes. Nos

interesaba visitar este lugar en particular porque aquí

se les permite a los Cofán cazar bajo el plan de

manejo de la comunidad de Sinangoe. Encontramos

pocas diferencias en la vida silvestre o cautela por

parte de los animales individuales que encontramos, lo

que indica un bajo uso de esta región. Más arriba de la

cabecera del Candoe, el sendero eventualmente se

conecta con otro que se vincula a la Estación Sinangoe

con el Ccuccono (ver más abajo).

Campamentos Playa y Cresta Ccuccono

(00°07'48.5"N, 77°33'19.9"0, ca. 940 m y

00°08'09.0"N, 77°32'48.1"0, ca. 980 m)

Caminamos cinco horas hacia el oeste de la Estación

Sinangoe para llegar hasta el drenaje del río Ccuccono,

subiendo una cresta que asciende gradualmente hasta

nivelarse cerca de los 1.100 m, para luego descender

rápidamente hacia la cabecera. El sendero pasa junto a

42 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

un antiguo bosque de transición durante los primeros

kilómetros, luego por un alto dosel de árboles pioneros

de la familia Cecropiaceae, para eventualmente llegar a

un bosque mucho más maduro. Notamos también una

aparente gradiente de humedad a lo largo de esta

cordillera, ya que el bosque cerca de la estación, más

seco y carente en epífitas, cede ante un bosque de mayor

elevación cerca al Ccuccono, mucho más húmedo y

cargado de epífitas, donde predominan enormes y

antiguos árboles de madera dura.

Una vez en la cuenca del Ccuccono, el equipo

de aves y herpetofauna estableció su base sobre una

cresta baja justo encima del arroyo de Ccangopacho

(Figura 3D), un tributario del río Ccuccono Chico. El

grupo de plantas y mamíferos siguió por el Ccangopacho

hasta su confluencia con el Ccuccono Chico,

acampando sobre la playa abierta del mismo río.

Para comprender el paisaje actual del drenaje

del Ccuccono, uno tiene que referirse al masivo sismo

que azotó la región en marzo del 1987, el que

desencadenó al mismo tiempo enormes derrumbes a lo

largo de varios miles de kilómetros cuadrados de

bosque. Al romperse las represas temporales formadas

por estos derrumbes, una serie de inundaciones

repentinas—lo suficientemente altas como para destruir

el puente de Lumbaqui a más de 15 km río abajo

—

arrasaron la vegetación del valle a por lo menos 20 m
sobre el nivel actual del río, dejando bosque maduro

únicamente en las crestas altas. Las imágenes de satélite

actuales del área demuestran cómo hasta la mitad de

ciertas partes de la cuenca se encuentran en etapa de

regeneración (Figura 2). Dada la inestable geología de

la región, la frecuencia de los sismos y la proximidad a

volcanes activos, las catástrofes de este tipo sin duda

constituyen una característica relativamente frecuente

en el paisaje del Ccuccono.

El río cerca de nuestro campamento sobre la

playa todavía tenía indicios claros de los cambios del

1987. Los miembros del equipo Cofán que habían

acampado en el mismo sitio antes del sismo se sor-

prendieron de encontrar que el hermoso y estrecho río

que recordaban estaba ahora a cielo descubierto con

un ancho de al menos 50 m, y con enormes campos de

piedras desordenadas, franjas de arena e islotes de

maleza a ambos costados de la modesta corriente (ca. 5

m de ancho). Incluso a lo largo de los tributarios más

pequeños del Cuccono Chico como el arroyo de

Ccangopacho, grandes franjas de la ribera que tradi-

cionalmente hubieran estado cubiertas de un bosque

alto se encontraban sepultados bajo una maraña de

lianas y árboles bajos. Esto era particularmente notorio

en las curvaturas internas de los ríos, donde el roce de

las inundaciones repentinas debe haber dejado la

mayor destrucción a su paso.

Investigamos una variedad de pequeños

tributarios y sistemas de crestas alrededor de nuestros

dos campamentos. A continuación describimos los más

interesantes de éstos:

Sendero Arroyo Ccopaye Fensi (Guácharo) -

Este es un tributario pequeño que desemboca en el

Ccuccono Pequeño, justo al lado opuesto de nuestro

campamento en la playa y que corre unos 200 m a

través de un bosque plano, principalmente de

transición, hasta una cascada. Una de las característi-

cas más interesantes de este arroyo es un pequeño

precipicio, donde tres o cuatro pájaros—probable-

mente gallitos de la peña, o quizás guácharos

—

han anidado en la pared de piedra, a plena vista.

Sendero Cresta Ccuccono - Este sendero,

que comienza sobre la ribera opuesta a nuestro

campamento en la playa, asciende por la cresta que

divide las dos principales ramas del río Ccuccono. Al

contrario de la mayoría de las crestas en las cercanías a

nuestros campamentos en Ccuccono, que raramente

sobrepasan los 1.500 m, ésta asciende a 1.800 m en

unos pocos kilómetros. Sólo pudimos explorar parte de

este sendero, siguiendo huellas de danta y oso hasta los

1.500 m, pero la cresta continúa hacia el oeste hasta

un pico aislado (sin nombre) de casi 2.700 m, a 12 km

al oeste de nuestro campamento en la playa. Esta

cordillera—casi a la misma altura que la ciudad de

Quito—debe contener un gran número de especies de

plantas endémicas y se queda como una alta prioridad

para futuras expediciones a la región.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 43

Campamento Shishicho

(00°12'01.3"N, 77°3r54.3"0, ca. 1.020 m)

Este campamento queda a dos horas de caminata

colina arriba de la Estación Sinangoe, subiendo unos

400 m hasta la base de la empinada pared oriental del

cerro Shishicho. Alrededor del campamento y a lo

largo del sendero desde la estación, el bosque es

maduro, con predominio de especies arbóreas carac-

terísticas de la selva baja (particularmente

Myristicaceae), intercalado con pequeños parches de

bambú o de bosque de transición. Unos pocos senderos

temporales se dirigen hacia abajo en diferentes

direcciones desde el campamento, a través de un bosque

muy similar al del sendero principal. Justo encima del

campamento hay una mancha de varias hectáreas de

bosque secundario cubriendo un antiguo derrumbe.

Sendero Cordillera Shishicho - El sendero

sube desde el campamento por la ladera casi vertical

del Shishicho, subiendo casi 400 m antes de llegar a la

cumbre, debajo del pico principal. Esta sección del

sendero tiene parches de esquisto desmenuzado y aflo-

ramientos del mismo material, dispersado a lo largo

de la ruta. La característica redimible de este difícil

ascenso es la cantidad de espectaculares miradores a lo

largo de la ruta que ofrecen una vista panorámica del

valle del río Aguarico (Figura 2B).

Una vez que se llega al pico del Shishicho, el

sendero se nivela y comienza a seguir la cordillera

principal, que curva hacia el norte al continuar

aumentando gradualmente en elevación. La vegetación

aquí consiste de una mezcla de árboles antiguos, sor-

presivamente altos en las partes bajas de la cordillera y

de árboles más bajos y muy cargados de epífitas en las

secciones más altas, junto con algunos bosques de

transición en áreas de perturbación. A una hora de

ascenso desde la primera cumbre se llega al punto más

alto de la cordillera, a los 1.570 m. Al igual que en el

bosque de la cima de Sur Pax, los árboles en esta cima

son relativamente bajos (hasta 10 m de altura) y el

suelo desaparece bajo una maraña de raíces cubiertas

de musgo. La flora arbórea pierde aquí la mayor parte

de los elementos de selva baja que aparecen con

frecuencia en las partes bajas de la cordillera y adopta

una naturaleza más montana, con géneros dominantes

como Viburnum, Brunellia, Tibouchina y Clusia y

tapetes de Sphagnum y otros musgos sobre el suelo.

El bosque de la cima parece también estar en una etapa

de transición bastante temprana, aunque no está claro

si esto se debe principalmente a daños por vientos,

tormentas y relámpagos, o por la costumbre Cofán

de talar unos pocos árboles en puntos altos para

tener miradores.

El sendero se divide en esta cima. Ambos

ramales continúan hacia abajo hasta el río Cofanes;

uno sigue por la cordillera principal hacia el norte

y el otro por una cordillera diferente hacia el noroeste.

Al igual que en la mayor parte de la cordillera del

Shishicho, el sendero norte pasa por un bosque un

tanto seco, expuesto a vientos secos que soplan desde

el valle del Aguarico. El sendero noroeste, que

aparentemente está más bajo y por eso más protegido

de los vientos, se abre a través de una vegetación

mucho más densa y húmeda.

VÍA INTEROCEÁNICA

(Entre Lumbaqui y La Bonita, ca. 500-1.000 m)

En julio del 2000, Robin Foster, Roberto Aguinda,

Margaret Metz, Terra Theim y varios miembros de la

comunidad de Sinangoe realizaron un estudio florístico

preliminar de las comunidades de plantas a lo largo de

la nueva carretera que divide los bosques anterior-

mente contiguos de Bermejo y Sinangoe (Figura 2A).

Ya que en el momento de esa visita la vía se

encontraba todavía bajo construcción y no había

empezado la colonización a gran escala de las tierras

en sus costados, el viaje nos ofreció un fácil acceso a

un bosque intacto y botánicamente no explorado.

Ahora que se ha abierto la carretera, la colonización

en los bosques adyacentes avanza muy rápidamente.

Para cuando se haya publicado este informe, la mayor

parte del bosque que exploramos durante el año 2000

probablemente habrá desaparecido.

44 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

GEOLOGÍA, FISIOGRAFÍA Y CLIMA

Autores: Nigel Pitman y Robin Foster

GEOLOGÍA Y FISIOGRAFÍA

El paisaje alrededor de Bermejo y Sinangoe representa

una mezcla de diferentes tipos de rocas y formaciones

geológicas. Durante los últimos diez millones de años,

a lo largo de la elevación de las cordillera andina,

enormes láminas de roca de diferentes edades y

materiales han sido partidas en dos y torcidas hacia

arriba, dobladas una alrededor de otra y luego

sometidas a climas extremos. Gran parte de la roca

levantada es de la era cretácea (con 65-146 millones de

años de edad), pero hay formaciones jurásicas e incluso

precámbricas más antiguas que salpican el paisaje

(Baldock 1982, Nieto 1991). Para complicar aun más

este cuadro, los diferentes grupos de rocas incluyen

estratos individuales que varían desde esquistos hasta

conglomerados, calizas y gres. Cada uno de éstos es

diferente en términos del efecto que tienen sobre los

suelos que se derivan de los mismos, dejando a la

adivinanza los caracteres edáficos de cualquier sitio

en particular.

A mayor escala, el panorama geológico es más

similar a las provincias ecuatorianas no volcánicas de

Morona-Santiago, Zamora-Chinchipe y Loja, al sur, en

comparación con las zonas adyacentes de la parte

central del Ecuador. La razón de esto es que las

Serranías Cofán quedan justo al norte de la zona de

volcanes jóvenes y activos que van desde el Sangay

hasta el Reventador. Aunque su parte sur está afectada

por la actividad del Reventador (ver abajo), la parte

norte podría estar más estrechamente asociada con la

cordillera oriental no volcánica de Colombia y con las

provincias no volcánicas del sur del Ecuador.

La topografía del área es tan variada como la

geología, determinada por lo general por la inclinación

y composición de las formaciones levantadas. En las

tierras bajas, la mayoría de los bloques geológicos se

han levantado sin mayor inclinación, resultando en

terrazas de superficie rasa justo al norte de los ríos

Bermejo y Aguarico. Más cerca al cuerpo principal de

los Andes, donde la historia geológica es mucho más

compleja, las muy retorcidas e inclinadas formaciones,

con los embates del clima durante millones de años, han

dado lugar a los escarpados barrancos alrededor del

cerro Sur Pax y del río Cofanes.

PERTURBACIÓN CATASTRÓFICA

De igual importancia que el panorama edáfico de la

región es el reconocimiento de que todo esto está

sujeto a cambios en cualquier momento. Inmensos

desastres naturales han cambiado el paisaje en los

alrededores de Bermejo y Sinangoe con gran frecuencia,

desnudando las capas sucesivas de materia en la

superficie durante terremotos, erupciones volcánicas,

inundaciones y deslizamientos de tierra. Ya que la zona

consiste de una mezcla de diferentes estratos de roca,

el resultado de esta constante formación y alteración

del paisaje es que el grupo de rocas y la química de los

suelos de un sector en particular del bosque puede

variar de año en año, al revelarse las sucesivas capas

de roca.

Apenas a diez kilómetros al sur de nuestros

campamentos en Ccuccono se levanta uno de los

volcanes más activos de los Andes orientales: el

Reventador, de 3.562 m. Este volcán ha erupcionado

24 veces desde 1541, salpicando el paisaje circundante

con toneladas de ceniza y lava, acumulando fuerza

progresivamente y luego erupcionando otra vez.

Durante el siglo XX, el volcán erupcionó de forma

continua desde 1900 a 1906 y luego nuevamente en

1912, 1926, 1929, 1936, 1944, 1955, 1958, 1960,

1972, 1973-1974 y 1976. La implicación de toda esta

actividad, que data por lo menos a la era pliocena, es

que la parte sur de las Serranías Cofán ha sido cubierta

de ceniza y salpicadas de bombas piroclásticas del

Reventador de forma continua durante por lo menos

los últimos dos millones de años (Nieto 1991).

La zona está cruzada también por una maraña

de fallas a lo largo de las cuales el paisaje cambia

ocasionalmente y con gran violencia, como parte de la

continua orogenia andina. La noche del 5 de marzo del

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002

1987, dos sismos, midiendo 6.1 y 6.9 en la escala de

Richter, azotaron la región. Se calcula que los sismos,

precedidos por fuertes lluvias, causaron el deslave de

100 millones de metros cúbicos de suelo desde los

empinados pendientes, en avalanchas de lodo y bosque,

desnudando miles de kilómetros cuadrados. Las fotos

aéreas tomadas luego del desastre indican que un área

de por lo menos 2.500 km^ perdió entre 75 a 100% de

sus bosques con los deslaves. Un área de un tamaño

por lo menos tres veces mayor perdió entre 25 a 75%

de su cobertura forestal (Nieto et al. 1991).

Estos masivos derrumbes represaron temporal-

mente un gran número de ríos en la zona; a pocos

kilómetros río abajo del epicentro, el río Coca se secó

completamente durante varias horas después de los

sismos (Nieto et al. 1991). La ruptura de estas represas

provocó inundaciones repentinas que arrasaron (o

sepultaron debajo de los escombros) los bosques de la

llanura aluvial a lo largo de la mayoría de los ríos de la

zona, incluyendo los que visitamos a lo largo del río

Ccuccono. De hecho, los epicentros de estos sismos

han sido rastreados justamente hasta debajo de la

cuenca hidrográfica del Ccuccono, casi exactamente

debajo de los campamentos utilizados durante el

inventario biológico rápido (Espinosa et al. 1991).

Aún cuando el paisaje no está siendo comple-

tamente alterado por procesos físicos catastróficos,

gran parte del mismo está colapsando de manera

menos dramática. La cuenca del valle de Bermejo está

rodeada de un anillo de precipicios en erosión que se

deslizan hacia el río con tanta frecuencia que las aguas

del Bermejo tienen un color rojizo permanente. Las

imágenes de satélite del área muestran las cicatrices de

derrumbes grandes y pequeños, nuevos y antiguos

(Figura 2). Estos derrumbes son tan frecuentes en la

base misma de los Andes que forman una línea casi

continua a lo largo de la primera línea de estribaciones

(aproximadamente a los 1.000 m). No es coincidencia

que en estas elevaciones cae la mayor precipitación de

esta parte de los Andes (OAS 1987).

Las inundaciones a gran escala son también

un fenómeno frecuente en las estribaciones andinas;

éste probablemente ha sido el caso desde que los Andes

comenzaron a desarrollarse hace unos diez millones de

años. La comunidad de Alto Bermejo fue destruida por

una inundación durante la última década. Las historias

sobre otras inundaciones catastróficas son un soporte

principal de las leyendas Cofán. El polen cuaternario

recolectado a pocos kilómetros al este ha llevado a

los paleoecólogos a sugerir que un episodio masivo

y prolongado de inundación cambió el paisaje del

Oriente ecuatoriano hace apenas 800-1.300 años

(Colinvaux et al. 1988). Enormes piedras de cuarcita,

como las que cubren actualmente las riberas del río

Aguarico, salpican también las terrazas aledañas, como

un recordatorio de inundaciones pasadas.

CLIMA Y FENOLOGÍA

El clima en las Serranías Cofán es persistentemente

húmedo debido a que los vientos que predominan en la

línea ecuatorial—soplando de este a oeste—recogen

evaporación sobre las tierras bajas amazónicas y la

dejan caer en forma de lluvia al llegar a los Andes. La

precipitación anual en las tres estaciones climáticas

más cercanas (Reventador, El Chaco y Santa Cecilia)

fluctúa entre dos metros y medio hasta más de seis

metros; la gran carga de epífitas y musgos en Bermejo

y Sinangoe sugieren que los sitios visitados se

encuentran en el extremo alto de este rango (OAS

1987). Incluso en esta zona relativamente pequeña, sin

embargo, la cantidad de precipitación que recibe

cualquier sitio puede variar dramáticamente a lo largo

del paisaje. Las elevaciones intermedias reciben más

lluvia que las más altas o más bajas (con el máximo a

1.000 m; OAS 1987) y los sitios en la misma elevación,

pero con drenajes diferentes, pueden recibir cantidades

dramáticamente distintas de lluvia, ya que la complicada

topografía genera un complejo patrón de precipitación

(sombras de lluvia).

La lluvia cae aquí todo el año, marcada por

débiles temporadas secas de corta duración. La época

más seca parece darse en enero-febrero, lo que

corresponde a la temporada seca del hemisferio norte

(como es esperado justo al norte del ecuador;

46 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

OAS 1987). Puede haber períodos secos, corros e impre-

decibles, en cualquier momento del año, pero con mayor

probabilidad en agosto, lo que corresponde a la época

seca del hemisferio sur. Estas sequías probablemente son

más severas en las cordilleras lo suficientemente bajas

para quedar bajo la línea de nubes, pero lo bastante-

mente expuestas para ser barridas por los vientos secos.

A elevaciones sobre los 950 m, donde la vegetación con

frecuencia está envuelta en nubes, la condensación se

suma de forma significativa a la cantidad total de pre-

cipitación que cae al suelo.

Las temperaturas en las Serranías Cofán

varían linealmente con la elevación, debido al

enfriamiento adiabático. En el bosque de laderas

bajas, las temperaturas alcanzan un promedio de

25° C todo el año; a los 1.000 m, este promedio

desciende a ca. 20° C; y a los 2.000 m, a ca. 15° C

(OAS 1987).

A pesar de la ausencia en general de estaciones

y de cambios mínimos en la duración del día,

muchas especies de plantas parecen estar básicamente

sincronizadas en cuanto a su comportamiento repro-

ductivo y de floración. Esta sincronía probablemente

tiene lugar para la mayoría de las especies debido al

usual—aunque no confiable—corto período seco en

enero y febrero. Para algunas puede deberse a la

repentina caída de temperatura, acompañada de alguna

tormenta específica, o a unos pocos días de sequía en

cualquier momento del año. Un ejemplo es una de las

especies de Faramea (Rubiaceae), un arbusto en el cual

todos los individuos florecieron y se marchitaron en

una semana durante nuestra visita. Otro ejemplo es el

árbol común Dacryodes olivífera (Burseraceae), del

cual todos los árboles adultos parecían estar brotando

nuevas hojas durante el tiempo de nuestra estadía.

Menos especies tenían individuos que estaban

floreciendo, dando fruto o brotando hojas, mezclados

en la misma población o incluso en el mismo árbol

individual. Estas especies asincrónicas pueden estar

respondiendo ya sea a señales repetidas a lo largo del

año, o simplemente a señales internas sobre el estado

de los nutrientes del árbol o rama. Un ejemplo es el

árbol común Billia rosea (Hippocastanaceae), al que

en ocasiones encontramos con flores, otras veces

con fruto maduro (Figura 4D) y en otros casos sin

ninguno de los dos pero con brotes de hojas nuevas.

El cerezo silvestre de elevaciones altas, Prunus

herthae (Rosaceae), fue inusual: todos los individuos

observados en las partes altas de Bermejo estaban

dando fruto, mientras que en las crestas altas de

Sinangoe todos estaban floreciendo. La explicación

más probable de esto es algún evento climático local

que afectó a uno de los lados de los valles del Aguarico

y Chingual pero no al otro.

FLORA Y VEGETACIÓN

Participantes/Autores: Robin Foster, Nigel Pitman y

Roberto Aguinda

Objetos de conseníación : Bosques de laderas altas y bajas;

bosques montanos; bosques de cimas y de cordilleras bajas;

comunidades de plantas en afloramientos ácidos; bosques de

selva baja con árboles comúnmente sobre-explotados

MÉTODOS

Este fue un estudio corto, avanzando rápidamente por

una gran región, con la meta de esbozar los patrones

de vegetación en el área. Durante nuestras tres semanas

en el campo nos movimos constantemente, en un

intento por cubrir cuanto terreno fuera posible y visitar

el mayor número de hábitats posibles. Utilizamos una

variedad de técnicas de muestreo formales e informales

y aprovechamos en la medida posible la experiencia de

toda una vida de los naturalistas Cofán que habitan en

la zona.

Las bases para nuestra exploración de la zona

de Bermejo y Sinangoe fueron sentadas por el excelente

trabajo previo realizado por Carlos Cerón y sus

colegas (1994), de la Universidad Central del Ecuador.

Algunas de las observaciones incorporadas aquí han

sido tomadas de visitas anteriores realizadas por RE,

RA, M. Metz, T. Theim y G. Baker a Sinangoe y a la

nueva Vía Interoceánica en junio del 1999 y julio del

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 47

2000. No se realizó ningún muestreo cuantitativo

durante esas visitas, pero sí se recolectaron o fotogra-

fiaron varios centenares de plantas.

Durante el inventario del 2001 continuamos

recolectando y fotografiando cuantas especies no

reconocidas nos fuera posible, llevando a la misma vez

una lista constante de las especies identificadas en el

campo pero que no fueron recolectadas. La base de

datos incluye ahora más de 1.000 especímenes de

herbario, representando por lo menos 800 especies,

y 1.400 fotografías de por al menos 700 especies.

La lista preliminar, presentada en el Apéndice 1,

incorpora y actualiza el inventario de Cerón et al.

(1994) en las inmediaciones de la comunidad de

Sinangoe. Obviamente, no constituye un catálogo

completo de la flora, al igual que nuestro trabajo

ecológico apenas provee un panorama inicial para

estimular la investigación adicional de las comunidades

de plantas de la zona.

Recolectamos también datos cuantitativos a lo

largo de transectos en varios de los principales tipos de

hábitat, tomando muestras de 969 árboles y arbustos

en total. Los transectos se establecieron según las opor-

tunidades permitidas (esto es, tiempo adecuado sin

lluvia), dando prioridad a los árboles de dosel y del

sotobosque. Para varios transectos continuos, a lo

largo de los senderos existentes, usamos el método de

Foster et al. (manuscrito no publicado). Muestreamos

los árboles de dosel en transectos individuales y

continuos de 100 individuos, o de menos cuando se

agotaba el tiempo. Los transectos tenían 20 m de

ancho (10 m a cada lado del observador) y el muestreo

incluyó a todos los árboles con un diámetro de tronco

mayor a 30 cm a la altura del pecho (DAP; ca. 1,3 m
del suelo). Las identificaciones de especies, con

frecuencia a "morfoespecies" temporales, se realizaron

utilizando observaciones del dosel con binoculares, de

las hojas caídas y de cortes en la corteza. No incluimos

los árboles sin suficiente follaje visible. Muestreamos el

sotobosque por separado, en transectos "interrumpi-

dos" que incorporaban 100 a 200 tallos midiendo 1-10

cm DAP. Estos transectos tenían 1 m de ancho a cada

lado del sendero, con sub-muestras de 20 individuos,

cada uno separado por intervalos de 100 m. Se reco-

lectaron "vouchers" de las morfoespecies fértiles y

también de las más abundantes. Recolectamos e

hicimos observaciones de plantas en todos los hábitats,

pero concentramos nuestro esfuerzo cuantitativo en el

bosque de laderas altas, con transectos adicionales en

el bosque de cresta y en el bosque de laderas bajas.

No establecimos transectos en la cumbre de montaña,

ni tampoco en las comunidades ribereñas.

Estos datos fueron complementados con

observaciones cualitativas de la dinámica de la

vegetación, composición del hábitat y otros aspectos de

la ecología de las plantas. Además, ya que uno de

nosotros (RA) habla el idioma Cofán, pudimos

registrar los nombres indígenas y los usos de varias

plantas, a través de entrevistas con personas mayores

de las comunidades de Alto Bermejo y Sinangoe.

Las colecciones fueron preservadas en alcohol

en el campo y secadas posteriormente en Quito. Los

especímenes fértiles fueron depositados en el Herbario

Nacional del Ecuador (QCNE), enviándose duplicados

adicionales al Field Museum (F), a especialistas y a la

Pontificia Universidad Católica del Ecuador (QCA)

cuando posible.

RIQUEZA FLORÍSTICA, COMPOSICIÓN Y

ESPECIES DOMINANTES

Nuestra lista preliminar de plantas vasculares

(ver Apéndice 1) contiene 1.596 especies. Sobre la base

de las observaciones de campo y de nuestra experiencia

en áreas mejor conocidas de los Neotrópicos,

calculamos una flora vascular de entre 2.000 a 3.000

especies en la zona de Bermejo y Sinangoe. Esta es

obviamente una aproximación; la cifra real dependerá

de cómo se tracen los lirideros de la zona (esto es,

cuánto de las selvas bajas y de los bosques andinos

adyacentes se incluyan). Al igual que en otros bosques

andinos, una estimación aproximada de la diversidad

florística del área dependerá de una buena estimación

de su diversidad de orquídeas, ya que esta familia

forma gran parte de la flora de bosques muy húmedos.

48 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

La diversidad a escala tanto regional como

local de las Serranías Cofán parece ser típica de los

bosques andinos orientales—sumamente alta, particu-

larmente en las familias Orchidaceae, Melastomataceae,

Rubiaceae, Piperaceae y Bromeliaceae. La diversidad a

escalas intermedias (esto es, de uno a varios cientos

de kilómetros cuadrados) podría ser ligeramente más

baja que en otras partes de las estribaciones andinas

ecuatorianas, que experimentan mayores extremos

geológicos o microclimáticos.

La excepción obvia en las Serranías Cofán es

la sorprendente concentración de especies de la familia

del café, Rubiaceae. Encontramos al menos 39 géneros

y más de 129 especies de la familia durante nuestro

corto tiempo de observación y recolección. Esta

familia cuenta con el mayor número de especies de

plantas leñosas en las selvas bajas del Neotrópico

y se encuentra por lo general en abundancia en el

sotobosque de las selvas del Neotrópico. En nuestra

experiencia, sin embargo, ninguna otra área del

Ecuador, Sudamérica o del mundo tiene una concen-

tración tan alta de Rubiaceae como la encontrada en

la zona que visitamos.

Las vertientes del Pacífico en Ecuador y

Colombia han sido reconocidas durante mucho tiempo

por los botánicos como un centro de diversidad de las

familias Gesneriaceae, Araceae y Ericaceae. Con

relación a las Gesneriaceae (41 especies encontradas) y

Anthurium (el género más grande de aráceas; 38

especies encontradas), la riqueza de especies en los

alrededores de Bermejo y Sinangoe probablemente

compite con la de un área de tamaño similar en la

vertiente del Pacífico y ciertamente es más alta que

cualquier otro bosque que hemos estudiado en la base

oriental de los Andes. En cuanto a las ericáceas y el

resto de las aráceas, por otra parte, el área no parece

ser muy diversa. La presencia de al menos una docena

de especies de heléchos arbóreos (mayormente

Cyathea) en el área nos parece alto en comparación

con cualquier otra área al sur del río Marañón, pero

podría ser comparable a la cordillera del Cóndor y a la

zona norte del drenaje del Putumayo.

TIPOS DE BOSQUE Y VEGETACIÓN

La diversidad de hábitats y de comunidades de plantas

en la región de Bermejo-Sinangoe es típica de la base

de los Andes. Aunque la región contiene una mezcla de

diferentes formaciones geológicas, no se observan los

extremos en la química de la roca subyacente como en

otras áreas, por ejemplo en la cordillera del Cóndor

(Schulenberg y Awbrey 1997). En ese sentido, las

Serranías Cofán no son tan ricas en hábitats y tampoco

existen en las Serranías diferencias extremas en

cuanto a la disponibilidad de humedad a cualquier

elevación dada. Pero sí hay una magnífica transición

intacta en las laderas sur del cerro Sur Pax—que va

desde las selvas bajas hasta los bosques nublados,

incluyendo todos los hábitats a menor escala de crestas,

pendientes, quebradas y derrumbes. Estos tipos de

transectos de elevación intactos se están volviendo

más y más raros en las vertientes de los Andes, por lo

cual las Serranías Cofán constituyen un excelente

laboratorio al aire libre para estudiar los cambios en

las poblaciones y comunidades de plantas a lo largo de

una gradiente altitudinal.

Utilizamos aquí el término general de "bosque

de laderas" para la mayor parte del bosque en las

Serranías Cofán, distinguiendo para los propósitos de

este informe tres tipos amplios de hábitat: bosque de

laderas bajas (400-950 m), bosque de laderas altas

(950-1.500 m), y bosque de crestas y cimas de

montaña (encima de los 1.500 m). Dentro de éstos

hemos identificado unos pocos hábitats obvios a menor

escala, como orillas de las quebradas, bosque de

transición sobre derrumbes y vegetación sobre aflora-

mientos ácidos. Todas estas clasificaciones son

subjetivas, especialmente en un área como ésta donde

la distribución de las especies es muy irregular y donde

la mayoría de los cambios en la vegetación son

graduales. Nuestras principales categorías reflejan

diferencias altudinales en la presencia de las especies,

en la relativa abundancia de las mismas y en la

estructura de la vegetación.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 49

Bosque de Laderas Bajas (400-950 m)

Este tipo de bosque cubre gran parte del valle del río

Bermejo, las crestas bajas y las terrazas elevadas e

inclinadas entre el río Ccuccono y la comunidad de

Sinangoe. Nuestras mejores oportunidades para

estudiar los bosques de laderas bajas fueron en las

inmediaciones de las estaciones de campo de Bermejo y

Sinangoe y en las excursiones hacia y desde los

campamentos Mirador Bermejo y Shishicho. El bosque

en estas elevaciones es esencialmente una extensión un

tanto menos variada que la selva baja amazónica unos

pocos kilómetros al este. Al igual que en las

comunidades de plantas alrededor del Parque Nacional

Yasuní y de la Reserva de Producción Faunística

Cuyabeno, éste es un bosque de estatura alta y de dosel

cerrado, donde la diversidad local de árboles se ubica

entre las más altas del mundo y donde la mayoría de

las especies son sumamente raras. La composición de

especies en estos bosques varía en forma dramática de

una pequeña área a la otra—en una forma que

continúa siendo poco entendida por los ecólogos

—

mientras que al mismo tiempo un pequeño grupo de

especies está presente de manera consistente en todo el

paisaje, aunque a densidades bajas.

Al igual que en los bosques de selva baja

más al este, el árbol de dosel más común en el bosque

de laderas bajas es la palma Iriartea deltoidea (Figura

3E). En general, las palmas son frecuentes en el paisaje,

compartiendo su predominio con las familias de

Myristicaceae, Fabaceae s.l., Meliaceae, Euphorbiaceae,

Melastomataceae, Rubiaceae, Vochysiaceae y Moraceae.

En un transecto de 100 árboles de dosel en crestas

moderadamente empinadas al sur de Bermejo, a los

500-600 m, las especies más comunes fueron Minquartia

guianejisis (Olacaceae) y Vochysia braceliniae

(Vochysiaceae), aunque ninguna de las dos contó con

más del 10% de los árboles. Una consecuencia de la

ausencia de dominantes de dosel—algo muy caracterís-

tico de las selvas amazónicas del Ecuador—es que éstas

son comunidades sumamente diversas. De los 100

árboles de dosel muestreados en nuestro transecto,

registramos 59 especies diferentes. Cerón et al. (1994)

reporta una diversidad similarmente alta de árboles y

arbustos en cuatro parcelas establecidas en el bosque

de laderas bajas en las inmediaciones de Sinangoe.

La gran densidad de árboles de estatura muy

alta (40-45 m) fue otra característica notoria del

bosque de laderas bajas sobre la cresta que estudiamos.

Entre éstos sobresalían varios Fabaceae s.l. gigantes,

incluyendo Cedrelinga cateniformis, varias especies del

género Parkia y lo que posiblemente podría ser el

Melastomataceae más grande del mundo: un

Tessmannianthus heterostemon de 50 m de altura, con

un diámetro del tronco de 1 m. Nos sorprendió

encontrar un árbol "bala de cañón," Couroupita

gHÍanensis (Lecythidaceae), sobre la cresta, ya que por

lo general se encuentra en la llanura aluvial. Otros

árboles notorios del dosel del bosque de laderas bajas

son las diferentes especies de Sterculia (Sterculiaceae),

con sus grandes hojas redondeadas y, en el caso de

S. apeibophylla, con grandes frutos redondos que caen

al suelo del bosque. Tanto Otoba parvifolia como

O. glycycarpa (Myristicaceae) son comunes en el dosel,

junto con varias especies de Virola. Los bosques de

laderas bajas sobre las pequeñas crestas en las inmedia-

ciones de Sinangoe parecen tener una composición

similar (Cerón et al. 1994).

En elevaciones mayores en el bosque de laderas

bajas, sobre la terraza plana al norte de Bermejo, a los

800-900 m, el bosque parecía considerablemente más

húmedo. El dosel aquí tenía una altura de 30-35 m, con

pocos árboles de gran diámetro, pero la diversidad era

igual de impresionante, registrándose 41 especies en un

transecto de 70 árboles de dosel. Una vez más, las

Fabaceae s.l. y Myristicaceae eran las familias

dominantes. La especie pequeña más abundante era

Matisia bracteolosa s.l. (Bombacaceae), dando cuenta

del 13% de los árboles. El árbol de subdosel Tovomita

weddelliatia (Clusiaceae)—quizá el árbol pequeño más

común en la región y que aparece en abundancia en una

amplia zona altitudinal—era más notorio y abundante

en este sotobosque que en otros bosques de laderas

bajas. La comunidad de arbustos (plantas de hasta 5 m
de altura) tenía una densa presencia de Rubiaceae y

50 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Melastomataceae, junto con una abundancia relativa-

mente alta de heléchos arbóreos—todas estas especies

características también de elevaciones más altas en las

Serranías. Los heléchos terrestres, especialmente del

género Danaea, probablemente dan cuenta de la mitad

de la cobertura herbácea terrestre (Figura 4C),

mientras que densos rodales en torno a la arácea

Dieffenbachia harlingii se encontraban casi inevitable-

mente presentes en las hondonadas más húmedas. La

Marantaceae Ctenanthe ericae es la hierba más

dominante, cubriendo gran parte de los pendientes del

bosque de laderas bajas de Sinangoe, hasta aproxi-

madamente los 900 m. Sin embargo, Ctenanthe está

completamente ausente en la zona de Bermejo.

Una palma del sotobosque, Chelyocarpus ulei,

es el árbol pequeño más abundante y notorio en varios

kilómetros cuadrados en las inmediaciones de la

comunidad de Alto Bermejo, pero no fue visto en

ningún otro lugar de la región. Aparece abruptamente

en el sendero desde Pozo Dos a Bermejo, volviéndose

casi inmediatamente común en unos pocos arroyos

pequeños al oeste del río Rayo, al lado sur del río

Bermejo. La población de esta palma se extiende hacia

el sur por un kilómetro, sobre el sendero a Pozo Seco,

pero no parece cruzar al lado norte del río Bermejo

—

algo extraño en una especie con un fruto pequeño

dispersado por las aves. Observamos otro gran sector

similar de C. ulei en la selva baja del Parque Nacional

Yasuní, tampoco relacionado con alguna característica

edáfica o topográfica obvia. La población encontrada en

Bermejo es la más norteña que se conoce en Sudamérica.

Aunque estos bosques de laderas bajas

comparten la mayoría de los elementos con los bosques

amazónicos al este, nos sorprendió notar destacadas

ausencias: varias especies comunes en las selvas bajas

no se registraron aquí, incluyendo Spondias mombin y

Astronium graveolens (Anacardiaceae); Astrocaryum

chambira y Geonoma deversa (Arecaceae); Hevea

guianensis, Omphalea diandra y Pausandra trianae

(Euphorbiaceae); Gasearía aculeata y C. sylvestris

(Flacourtiaceae); y Swartzia arborescens (Fabaceae),

Ficus paracusis (Moraceae), Palicourea guianensis

(Rubiaceae), y Rinorea lindeniana (Violaceae). Los

jardines de hormigas—esto es, los nidos de hormigas

con especies de plantas características cultivadas y

protegidas por las hormigas—se ven rara vez aquí y

consisten de poco más que la bromelia Aechmea

longifolia y la hierba Godonanthe (Gesneriaceae), en vez

de la gama más variada de especies encontradas en

lugares más alejados de los Andes.

Otros grupos taxonómicos, aunque presentes,

escaseaban notablemente aquí, incluyendo Attalea

y Bactris (Arecaceae); Brownea y Hymenaea

(Caesalpiniaceae); Brosimum y Naucleopsis

(Moraceae); Hamelia patens y Geophila (Rubiaceae);

y Anaxagorea (Annonaceae), Cordia nodosa

(Boraginaceae), Hirtella (Chrysobalanaceae), Heliconia

velutina (Heliconiaceae), Gustavia (Lecythidaceae),

Mouriri (Melastomataceae), Zygia (Mimosaceae),

Ouratea (Ochnaceae), Chrysophyllum (Sapotaceae),

y Pétrea (Verbenaceae). Es posible que todos estos

grupos taxonómicos prefieren suelos un tanto más

secos de lo que se puede encontrar en esta zona.

Ríos Y Orillas de Quebradas

Son muy escasos los bosques de llanura aluvial en

las Serranías Cofán. En algunos casos, esto se debe a

que los valles son demasiado jóvenes y empinados

como para haber desarrollado una planicie aluvial,

con pendientes que bajan hasta los rocosos lechos

de los ríos (como sucede a lo largo de los ríos Bermejo

y Sieguyo). En otros casos—particularmente en el

valle más plano de Ccuccono—se debe a que grandes

áreas del bosque de llanura aluvial han sido destruidas

por un deslave reciente (vea Descripción de los

Sitios Muestreados).

La vegetación asociada con los ríos y

quebradas, aunque demuestra cierta variación con

respecto al tamaño y substrato de la corriente de agua,

era bastante regular en su composición a lo largo de la

región, aunque los arroyos individuales casi siempre

tuvieron poblaciones grandes de unas especies presentes

pero no comunes en otros lugares. A lo largo de los

ECUADOR: SERRANÍAS COEÁN ENERO/JANUARY 2002 I 51

ríos, grandes y pequeños, se encuentra Blakea repetís

(Melastomataceae), que ocurre ya sea como una

hemiepífita sobre el tronco inferior de un árbol

ribereño, estrechándose hacia el río en busca del sol, o

crece sobre rocas o troncos caídos. Esta misma especie

con frecuencia crece en el bosque alejado del río como

una hemiepífita, pero es notoriamente dominante sólo

a lo largo de los ríos lindados de árboles. Otras

especies características de las riberas son Tropins

cancana (Moraceae), Myriocarpa stipitata (Urticaceae),

Banhinia tarapotensis (Caesalpiniaceae) y Calliandra

trinervia (Mimosaceae).

Los ríos grandes y ocasionalmente los más

pequeños tienen algunas pequeñas áreas de meandros,

con playas de arena o grava relativamente estables.

El árbol más común en las partes más antiguas de estas

zonas es Inga rniziana (Mimosaceae), una especie

propia de la llanura aluvial del alto Amazonas. En las

riberas estables de grava crecen densos rodales de una

especie de caña probablemente no descrita del género

Gynerium (Poaceae). Esta especie es similar a—
pero claramente distinta de— la robusta y cosmopolita

'caña brava,' Gynerium sagittatum. Observamos

ambos creciendo juntos sin evidencia alguna de formas

intermedias. Aunque la caña más pequeña es considerada

por los taxónomos botánicos como una forma de

G. sagittatum, este taxón merece ser reconocido como

una especie distinta.

Otras especies de la playa ribereña, menos

predecibles en cuanto a su presencia, incluyen

Brugmansia candida y Solanimt spp. (ambas

Solanaceae), Cleome sp. (Capparidaceae), Tovaria

pendida (Tovariaceae), Tessaria integrifolia y Mikania

micrantha (ambas Asteraceae), Commelina erecta

(Commelinaceae) e incluso una ocasional Bocconia

ijitegrifolia (Papaveraceae). En un arroyo tributario

del Ccuccono, la abundancia de Caima jaegeri

(Cannaceae)—una especie extensamente cultivada por

los Cofán y otras comunidades amazónicas por sus

semillas, que son utilizadas como las principales pepas

pequeñas de sus collares—señala la anterior ocupación

humana del área.

En las rocas que revisten la mayoría de

estos ríos crece una serie de arbustos pequeños y

hierbas perennes capaces de sobrevivir las frecuentes

inundaciones. La más cosmopolita es una Cuphea

(Lythraceae), de tamaño mediano, encontrada a lo

largo de todos los ríos y arroyos donde hay suficiente

exposición a los rayos solares. Otros miembros

comunes de esta comunidad de rocas incluyen especies

más pequeñas de Cuphea, dos especies de justicia

(Acanthaceae), Liahum amplexicaule (Asteraceae),

Thelypteris angustifolia (Pteridophyta) y, a los lados

de grandes rocas estables, la elegante orquídea

Phragmipedium pearcei. Otra importante comunidad

herbácea crece en las ramas de los árboles de la ribera

y muchas de estas especies parecen ser también propias

de los hábitats de corriente. Incluyen particularmente

heléchos, pero también orquídeas, Peperomia

(Piperaceae) y bromelias.

La mayoría de las especies de plantas a lo

largo de las riberas son especies propias de regene-

ración, encontradas típicamente sobre los pendientes

del bosque de laderas después de derrumbes o algún

vendaval grande. Es sólo a lo largo de los ríos y

arroyos que su "parche" es largo y lineal. Estas especies

incluyen dos especies de Sanchezia (Acanthaceae);

Acalypha sp.. Crotón lechleri, y Mabea sp.

(Euphorbiaceae); Guettarda crispiflora y Isertia laevis

(Rubiaceae); y Saurauia cf. herthae (Actinidiaceae),

Eirmocephala megaphylla (Asteraceae), Ochroma

pyramidale (Bombacaceae), Senna ruiziana

(Caesalpiniaceae), Podandrogyne brachycarpa

(Capparidaceae), Cecropia putumayonis (Cecropiaceae),

Bañara guianensis (Flacourtiaceae), Piper umbellatum

(Piperaceae), Triplaris americana (Polygonaceae) y

Trema micrantha (Ulmaceae).

Ausentes o raros de encontrar en estas riberas

son el árbol Zygia longifolia (Mimosaceae) y los

arbustos Calliandra angustifolia (Mimosaceae) y

Adenaria floribunda (Lythraceae), tan propias de la

vegetación aluvial a lo largo de otros ríos pequeños del

alto Amazonas. Podría ser que las playas de arcilla y

orillas rocosas de estos ríos son demasiado inestables

52 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

como para soportarlos, pero resulta difícil explicar

cómo son lo suficientemente estables para soportar a

Inga ruiziana.

Los arroyos más pequeños pero permanentes,

sombreados en parte y rocosos, están asociados con

frecuencia a una serie de especies distintivas. Estas

incluyen por lo general a la hierba Dicra7iopygium

(Cyclanthaceae), varias especies de Pilea (Urticaceae) y

los arbustos Urera baccifera (Urticaceae) y Hoffmannia

(Rubiaceae). En algunos de los pequeiios tributarios del

Bermejo encontramos un par de especies inusuales

asociadas estrictamente con las orillas de los arroyos:

Calathea gandersii (Marantaceae), que hasta hace

poco era conocida únicamente de la colección tipo

cerca al Tena, y una nueva variedad de una de las

especies herbáceas más conocidas y extendidas en los

Neotrópicos, Cyclanthus bipartitus (Cyclanthaceae;

ver abajo en notas sobre las especies).

Bosque de Laderas Altas (950-1.500 m)

Pudimos estudiar esta franja altitudinal más a fondo

que ninguna otra, al haber establecido tres de nuestros

campamentos entre los 950 y 1.200 m. Las característi-

cas físicas de los bosques en esta elevación no son muy

diferentes a los del bosque de laderas bajas. Los

árboles en promedio no son tan grandes en altura o

circunferencia y los troncos contienen mayores

densidades de epífitas, si bien la corteza en su mayor

parte continúa descubierta.

A pesar de la considerable superposición en

la composición de especies de elevaciones menores, es

dentro de este rango de elevación que se comienza a

ver límites abruptos en las distribuciones de especies.

Parece que muchas especies de plantas sólo comienzan

a aparecer sobre aproximadamente los ca. 950 m,

mientras que otras especies desaparecen repentina-

mente en esta elevación. Por ejemplo, una Aphelandra

(Acanthaceae) de flor color rojo encendido apareció

más o menos a esta elevación en los tres sitios,

mientras que la común hierba Ctenanthe ericae

(Marantaceae) desapareció de dos de los sitios en

Sinangoe (la especie no aparecía en la zona de

Bermejo). No notamos ninguna transición de este tipo

en elevaciones más bajas, pero se necesitaría una inve-

stigación completa para establecer este hecho. Hay

también una transición en la flora detitro de esta faja

de bosque de laderas altas, esto es, especies que sólo

crecen por encima de los L300 m o especies que no

crecen a alturas mayores de L200 m, pero las

variaciones en el paisaje en relación con clima y

geología hacen poco probable el que estos límites se

puedan considerar como constantes en toda la región.

Como se esperaba, en nuestro muestreo

de árboles de dosel en el bosque de laderas altas

encontramos una diversidad de especies un tanto

menor, y mayor predominio de unas pocas especies en

comparación con el bosque de laderas bajas. Notamos

también una considerable variación en los árboles

predominantes de un sitio a otro. En la empinada cresta

debajo del campamento Mirador Bermejo, un transecto

de 100 árboles de dosel contenía 47 especies

(en comparación con 59 del transecto comparable de

selva baja; ver arriba). Casi un tercio de los

árboles pertenecían a sólo dos especies : Billia rosea

(Hippocastanaceae; 18% de la muestra) y Otoba

glycycarpa (Myristicaceae; 12%). En la cresta inclinada

debajo del campamento Shishicho, nuestro transecto de

100 árboles contenía 50 especies. Mitiquartia gmanensis

(Olacaceae) daba cuenta del 12% de los árboles,

mientras que tres especies de Myristicaceae

{Compsoneura ulei, Otoba glycycarpa y Virola sp.)

conformaban el 20% (7%, 7% y 6%, respectivamente.)

Y sobre la cresta empinada sobre el campamento de

cresta de Ccuccono, un transecto de 80 árboles contenía

37 especies. Los predominantes en este lugar eran

Dacryodes olivífera (Burseraceae; 26% del total), Billia

rosea (9%) y dos Euphorbiaceae (Conceveiba sp. y

Hyeronima macrocarpa; 8% y 6% respectivamente).

Otras especies de árboles notoriamente abundantes en

estas elevaciones, aunque no en los transectos, son el

gran Ficus coeridescetis (Moraceae) emergente y los

Grias tieuberthii (Lecythidaceae) y Wettiuia attomala

(Arecaceae) del subdosel.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 53

El predomino de especies individuales es

bastante irregular y esta irregularidad es aparente

desde la escala espacial más pequeña hasta la más

grande. En un tramo largo del sendero de la cresta

Ccuccono, por ejemplo, casi la mitad de los arbustos

parece ser Psychotria deflexa (Rubiaceae), mientras

que en otros dos tramos en la misma cresta los pre-

dominantes son una Alibertia sp. (Rubiaceae) y una

Miconia sp. (Melastomataceae), respectivamente. A

mayor escala, la especie más común del sotobosque en

nuestro transecto del campamento Shishicho, la palma

Hyospathe elegans, está ausente u ocurre raramente a

sólo unos pocos kilómetros de distancia, sobre la cresta

de la Estación Sinangoe en dirección al Ccuccono. Pero

esta especie se vuelve nuevamente común en la cresta

del campamento Mirador Bermejo, a muchos

kilómetros de distancia. Parte de esta variación en las

especies predominantes refleja la heterogeneidad a

pequeña escala o la limitación de dispersión dentro de

un sitio, mientras que otra parte de la variación

representa diferencias ambientales a gran escala a lo

largo del paisaje. Por ejemplo, aunque Dacryodes

olivífera y Compsoneura ulei no aparecían en nuestro

transecto del campamento Mirador Bermejo, ambos

aparecían en bastante abundancia justo encima del

campamento, entre los 1.200 y 1.300 m. En contraste,

no hay duda de la excepcional abundancia de Dacryodes

a lo largo del área del Ccuccono, ya que se podían ver

grandes franjas de sus nuevas hojas anaranjadas en las

crestas circundantes.

Nuestro único transecto de arbustos en el

bosque de laderas altas fue del campamento Shishicho,

de los 950 a los 1.000 m. Los 200 tallos muestreados

contenían 90 especies, siendo los grupos taxonómicos

más comunes la pequeña palma Hyospathe elegans

(11% de los tallos) y el arbusto Psychotria bertieroides

(Rubiaceae; 7%). En el ámbito de familias, Rubiaceae

(18 especies) y Melastomataceae (14 especies) eran las

dominantes. Estas dos familias representan más de la

tercera parte de las especies del transecto, lo que apoya

nuestras observaciones casuales de que estas familias

predominan en el sotobosque a lo largo de esta región.

Además de las muchas Psychotria, las Rubiaceae

comunes incluyen varias especies de Faramea,

Coussarea, Rudgea y un pequeño árbol de Chomelia

encontrado ampliamente. Las Melastomataceae

comunes incluyen muchas Micofiia, al igual que varias

especies de Ossaea y Clidemia.

Crestas acidas del bosque de laderas altas

Todas las cimas angostas en la zona de Sinangoe sobre

los 1.350 m, incluyendo el cerro Shishicho, parecen

caracterizarse por una vegetación enana y una flora

que apunta a suelos altamente ácidos. En los lugares

descubiertos por deslaves, la materia progenitora en

este lugar es una roca muy dura, probablemente

cuarcita. Las zonas visitadas tenían como característica

un bosque enano (ca. 10-15 m de altura) y árboles con

coronas pequeñas, una alfombra sólida de raíces que

cubría el suelo, agrupaciones o alfombras frecuentes de

Sphagnum y otros musgos en el suelo, pero poca

cubierta de musgos o epífitas en las cortezas de los

árboles. A pesar de su estatura similar, esta vegetación

es muy diferente a la de las cimas de las montañas más

elevadas del cerro Sur Pax (descrito abajo).

Esta vegetación distintiva crece muy

estrechamente a lo largo de las puntas de las crestas en

este terreno tipo "montaña rusa". Esto se debe proba-

blemente a que tanto los suelos ácidos como las

condiciones secas causadas por la exposición al viento

se restringen a una franja muy angosta en los puntos

más altos de las crestas. En los puntos bajos de la

cordillera y en sus laderas, el suelo se vuelve nuevamente

de arcilla oscura, la carga de epífitas en los troncos y la

cubierta de musgo es casi tan densa como en cualquiera

de las crestas más húmedas y la vegetación es mucho

más similar a la del típico bosque de laderas altas, con

especies como Tovomita weddelliana predominantes

nuevamente en el sotobosque. Al transitar por los

puntos más altos de la cordillera se entra y sale de la

vegetación de cresta ácida.

Uno de los componentes más notorios de esta

vegetación de cresta ácida, además de Sphagnum, es

Trichomanes cristatum, un helécho terrestre erecto,

con un indumento anaranjado. Otras taxa notorias y

54 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

características son Graffenrieda y Tihouchina

(Melastomataceae), Guzniania squarrosa y Racinaea

undulifolia (Bromeliaceae) y Sphaerade?iia

(Cyclanthaceae). También se encuentran los grupos

montanos que se pueden llegar a elevaciones más bajas

sobre suelos ácidos. Estos incluyen géneros como

Brunellia (Brunelliaceae), Symbolanthus (Gentianaceae),

Weinmannia (Cunoniaceae), Primus (Rosaceae),

Centronia (Melastomataceae) y Myrsine (Myrsinaceae).

También comunes aquí hay Miconia (Melastomataceae),

Cybianthus (Myrsinaceae), Palicourea (pero no

Psychotria; Rubiaceae), Vochysia (Vochysiaceae),

Ericaceae, Myrtaceae, Sapotaceae y Chrysobalanaceae.

Las Fabaceae s.l. son raras, con excepción de una Inga

que no pudimos identificar en la guía de campo

publicada recientemente sobre las Inga ecuatorianas

(Pennington y Revelo 1997). La palma más común a lo

largo de la cordillera de Shishicho era una pequeña

Geonoma encontrada únicamente en Bermejo por

encima de los 1.700 m, en la cordillera al sur del cerro

Sur Pax.

En un transecto de sotobosque de las crestas

ácidas, una Myrsine (Myrsinaceae) de hojas pequeñas

daba cuenta del 11% de los individuos, una Miconia

(Melastomataceae) del 9% y la Geonoma sp. del 8%.

De los 120 tallos había 49 especies. En un transecto

de hábitat mixto de árboles de dosel que incluía

parte de la cresta ácida al igual que de las laderas y

depresiones adyacentes de suelo arcilloso, una Pouteria

(Sapotaceae) representaba de 14% de los individuos,

Macrolobium sp. nov. (Caesalpiniaceae) 10%, Vochysia

sp. (Vochysiaceae) 8%, una Licania (Chrysobalanaceae)

6%, otra Pouteria 5% y una nueva Conceveiba

(Euphorbiaceae) para el Ecuador 5%. De los 99

árboles en el lugar, había 39 especies. Se encontró el

mismo Macrolobium sp. nov. también en abundancia a

los 1.300 m en las laderas sur de la cordillera del cerro

Sur Pax. La Vochysia, aunque similar en apariencia a

la V. braceliniae de las selvas bajas, probablemente se

trata de una especie distinta.

En el área de Bermejo parece haber poca

exposición de rocas ácidas, con excepción quizás de las

cimas más altas. En elevaciones menores, se aprecia la

presencia de cuarcita en forma de escarpados precipicios.

Encontramos especies acidófilas únicamente en los

bordes o frentes de esos precipicios. El filo de las

murallas de arcilla directamente al norte del río

Bermejo fue el único lugar en el que encontramos el

árbol Humiriastrum diguetise (Humiriaceae), una taxa

propia de suelos ácidos, al igual que una hierba

gentianácea no identificada. En el borde de un

precipicio más alto de ca. 1.700 m en la cordillera del

Sur Pax, encontramos varios individuos de Purdiaea

nutans (Cyrillaceae), una especie conocida en las

montañas de roca ácida de las provincias sureñas de

Zamora-Chinchipe y Morona-Santiago, pero que

nunca antes había sido recolectada al norte de las

mismas en el Ecuador.

Crestas y Cimas de Montañas (1.500-2.300 m)

Crestas La principal ruptura que ocurre en la

composición florística con la elevación tiene lugar

aproximadamente a los 1.500 m. A esta altura, la flora

cambia a géneros principalmente montanos. En nuestra

ruta ascendente hacia las laderas sur del cerro Sur Pax,

la transición coincidió con la presencia de un empinado

precipicio a los 1.500 m. El abrupto cambio en flora

puede haberse debido en parte a un cambio en la

composición química de la roca y suelo sobre y debajo

del precipicio, aunque es más probable que sea el

resultado de una transición en el régimen de las nubes.

La marca de los 1.500 m parece ser el límite inferior de

la línea de nubes aquí—la elevación inferior en la cual

las nubes golpean contra estas montañas con mayor

frecuencia, particularmente durante la temporada seca.

Por encima de los 1.500 m, el dosel en su

mayor parte tiene una altura de 20-30 m y las hojas

son notablemente más gruesas que en elevaciones

menores. Los troncos de los árboles están densamente

cubiertos de heléchos y otras epífitas vasculares, al

igual que de una capa relativamente delgada e irregular

de diferentes musgos. También característica del área es

la mayor frecuencia de grandes hemiepífitas como

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 55

Clusia (Clusiaceae), Schefflera (Araliaceae) y Blakea o

Topobea (Melastomataceae), que crecen en las ramifi-

caciones de los árboles; muchos árboles grandes con

raíces zancos y una alta frecuencia de nuevos brotes;

una alta densidad de hierbas suculentas como

Gesneriaceae y bromelias terrestres (principalmente

Gtizmania y Pitcaimia); relativamente más cepas que

sirven como 'troncos almácigos' (plataformas para la

germinación y el establecimiento de los arbolitos), en

comparación con los bosques de menor elevación; y

más materia orgánica y musgo (rara vez Sphagnum)

en el suelo.

Hay menos especies de árboles en las crestas

de las montañas que en el bosque de laderas, pero la

flora de ninguna forma está empobrecida. En nuestro

transecto de árboles de dosel en la cresta que asciende

al cerro Sur Pax desde el sur (a los 1.900-2.100 m), los

100 árboles muestreados representaban 24 especies.

Billia rosea (Hippocastanaceae) constituían el 17% de

los árboles, Calatola sp. 15% (Icacinaceae; identificación

en duda, pero frutos de Calatola fueron encontradas

bajo uno de los árboles), una especie arbórea de Clusia

(Clusiaceae) 10%, Tovomita iveddelliana (Clusiaceae)

9%, Myrsine sp. (Myrsinaceae) 8%, Weinmattma

cf. pin7iata (Cunoniaceae) 7% y Clethra revoluta

(Clethraceae) 5%. El transecto incluía principalmente

géneros montanos como Podocarpus (Podocarpaceae),

Ilex (Aquifoliaceae), Prunus (Rosaceae) y Cinchona

(Rubiaceae). Otros géneros pequeños, principalmente

montanos, de la muestra incluían Meriania

(Melastomataceae), Hedyosmum (Chloranthaceae),

Ruagea (Meliaceae) y Monnina (Polygalaceae). La

arácea Stenospermation, por lo general una epífita de

tronco en elevaciones menores, aparecía aquí como

una planta terrestre arbustiva.

Con excepción de Disterigma y

Sphaerospermum, las Ericaceae no son particularmente

abundantes en estas cordilleras altas, especialmente en

comparación con una de las crestas ácidas visitadas en

Sinangoe. Encontramos Rubiaceae con frecuencia en

forma de árboles antes que como arbustos, aunque la

especie más común es una pequeña Palicourea de hojas

pequeñas y flores anaranjadas. También son comunes

un arbolito de Eschweilera (Lecythidaceae) de hojas

recurvadas, tres especies de Guatteria (Annonaceae) y

varios heléchos arbóreos cortos y palmas de Geonoma.

Las bromelias son también notorias aquí en forma de

epífitas del sotobosque, además de la usual alta variedad

de Araceae y Pteridophyta. Una especie trepadora

excepcionalmente común en los troncos de los árboles

es una Burmeistera (Campanulaceae). El único bambú

que encontramos en estas elevaciones era una Chusquea

(Poaceae) poco frecuente, delgada y trepadora. La única

Fabaceae s.l. era un árbol grande, Abarema killipii.

A lo largo de gran parte de las estribaciones

andinas, como en el drenaje del río Salado al sur de la

zona de Sinangoe, la palma Dictyocaryum lamarckia-

num reemplaza Iriartea deltoidea sobre los 1.500 m,

pero no aquí. Mientras que Iriartea desaparece en estas

elevaciones, vimos apenas unos pocos Dictyocaryum

jóvenes en el sotobosque, y se detectaron un par de

individuos emergentes en las crestas al norte y sur de

Sur Pax. Podría ser que Dictyocaryum se ha adaptado

mejor a los suelos ácidos que se encuentran raramente

en la zona de Bermejo. Esta especie probablemente

aparecerá en mayor abundancia en la parte sur de la

zona de Sinangoe, no muy lejos del drenaje del río

Salado. Dos palmas del género Wettinia, relacionado

con Iriartea, son también abundantes en las Serranías

Cofán. Wettinia maynensis es común en el bosque de

laderas bajas y Wettinia anómala es común en el

bosque de laderas altas, extendiéndose hasta el bosque

de la cresta. La transición entre las dos especies no está

bien marcada, pero podría ocurrir aproximadamente a

los 1.000 m.

Los colonos más frecuentes de los derrumbes y

brechas por la caída de árboles en estas elevaciones son

especies con hojas lobadas de Crotón (Euphorbiaceae),

similar en sus hábitos a Crotón lechleri pero susti-

tuyéndolo en estas elevaciones, una Vismia (Clusiaceae)

de hoja anaranjada, y varias especies de Micotiia

(Melastomataceae). Rara vez encontramos una especie

grande de Cecropia (Cecropiaceae) de hojas blancas,

del tipo que es fácil de ver desde lejos, pero éstas no

56 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

son un elemento tan notorio aquí como en las estriba-

ciones occidentales de los Andes en esta misma latitud.

Cimas El pico sur del cerro Sur Pax (2.275 m)

— el punto más alto al que llegamos en este estudio

—

tiene un dosel mucho más bajo y más abierto que en

las crestas más abajo. La mayoría de las especies aquí

crecen también a lo largo de las crestas

a menor elevación, pero la estatura de los árboles

del dosel se reduce a 10-20 m, la corteza de los

árboles está más cubierta de musgo y otras epífitas

arbóreas, las especies asociadas con perturbaciones

son más abundantes y las epífitas del dosel son más

visibles y accesibles.

La explicación de la baja estatura y aparente

régimen de perturbación activa parece revelarse en las

agrupaciones de árboles muertos esparcidos en la cima.

Éstos son síntomas de frecuentes golpes de relámpagos

que por lo general pegan en los árboles más altos, par-

ticularmente en aquellos con crecimiento monopodial

(tipo árbol de Navidad), pero que también matan

muchos de los tallos adyacentes más pequeños, al

calentar el relámpago su savia hasta el punto de

ebullición. Las temperaturas frescas y la cubierta

nubosa casi permanente podría también reducir el

ritmo de crecimiento de los árboles. Ambos factores

probablemente explican la gran acumulación de

troncos muertos, ramas, musgo y otro material

orgánico en la superficie, los cuales hacen precario el

caminar en estos bosques.

El pico norte de Sur Pax, apenas un poco más

alto (2.341 m) que el pico sur que visitamos, parece

tener una vegetación muy similar. Pero a lo largo de la

cresta al este de Sur Pax, en una serie de altas cimas

que forman la muralla norte de la cabecera del río

Chandia Na'e, la comunidad de plantas es un tanto

diferente. Estas cimas, las mismas que no pudimos

visitar, en su mayor parte tienen una vegetación más

corta y arbustiva. Están bordeadas también de

escarpados derrumbes recientes que han expuesto

grandes áreas de roca plana cerca de la cumbre. Esto

contrasta fuertemente con el bosque abierto y

enmarañado de las laderas de Sur Pax, el que—a pesar

de estar sujeto a derrumbes—tiene poca roca expuesta.

No está claro si hay un diferente tipo de roca debajo

de estas cimas de arbustos, si el estrato de roca que

existe está inclinado de forma tan empinada que el

bosque nunca se desarrolla, o si simplemente hay una

mayor frecuencia de relámpagos en la cara norte del

valle. La presencia en esa zona de unos pocos

individuos emergentes aislados de la palma

Dictyocaryum lamarckianum (ver sección anterior),

sugiere que la baja vegetación de estas crestas

orientales podría resultar en gran parte de una química

distintiva del suelo relacionada con la roca subyacente.

Perturbaciones naturales en

pendientes y crestas

Las imágenes de satélite indican que hasta una cuarta

parte de las Serranías Cofán está cubierta de bosques

jóvenes de transición que están creciendo sobre

derrumbes recientes. Algunos de éstos son apenas

diminutas franjas de menos de una hectárea; otros

cubren varios kilómetros cuadrados. Un derrumbe en

forma de herradura al occidente de Sinangoe es tan

grande como la cordillera entera del Shishicho (Figura

2). El patrón de perturbación en las crestas en toda la

zona—ya sea a gran o pequeña escala—es básicamente

la misma. Al erosionar y mermar los arroyos a los

pendientes, los derrumbes arrasan secciones enteras de

vegetación, dejando grandes espacios de suelo mineral

expuestos a los rayos solares. Estas áreas abiertas

eventualmente se llenan de una sucesión de especies

pioneras. En las partes superiores del derrumbe, donde

la roca está expuesta o el suelo es poco profundo, el

proceso es lento. Hacia la parte inferior del derrumbe,

donde se depositan grandes pilas de escombros

mezclados, la renovación es rápida, con hierbas

grandes y árboles de crecimiento rápido desarrollándose

hasta formar un bosque de dosel cerrado. El gran

bambú Guadua angustifolia se encuentra con

frecuencia en densas franjas asociadas con antiguas

perturbaciones, pero no es un miembro consistente de

la comunidad de regeneración.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 57

En contraste con las crestas, algunas de las

pendientes graduales tienen un régimen de pertur-

bación muy distinto. Están sujetas a un deslizamiento

lateral continuo del suelo y de la suave roca subyacente.

La consecuencia es que muchas de estas terrazas

inclinadas inestables (a veces cientos de kilómetros

cuadrados de bosque) existen en un estado de

constante perturbación al hundirse y deslizarse el suelo

colina abajo. Gran parte de la vegetación sobrevive

este desprendimiento—un poco más abajo de donde

había ocurrido y con frecuencia con considerables

daños a las raíces—intercalada ahora con un mosaico

de grietas en el suelo y dosel, donde las especies

pioneras pueden colonizar entre las especies del bosque

maduro. Las lianas y enredaderas se benefician

también de estos deslizamientos, en virtud de un

sistema altamente flexible para el establecimiento de

nuevos puntos donde pueden echar raíces (al igual que

aprovechando los antiguos), expandiéndose rápidamente

por las grietas y subiendo y pasando por encima de

árboles dañados. Así, una gran parte de estos

derrumbes inestables están cubiertos de una maraña

desorganizada de plantas muy difícil de penetrar. Los

moradores Cofán en ambas áreas indican que estos

pendientes siempre han sufrido de un deslizamiento

lento y continuo, y que la regeneración ahí no es el

resultado de un sismo.

NUEVAS ESPECIES Y OTROS REGISTROS

SIGNIFICATIVOS

Aunque la mayoría de las plantas colectadas durante

el inventario no han sido identificadas todavía, muchas

de las colecciones han sido confirmadas ya como

nuevas especies. De las 23 especies de Fsychotria

(Rubiaceae) colectadas en la zona de Sinangoe en

nuestra visita preliminar del 2000, cuatro (17%) han

sido confirmadas como nuevas para la ciencia

(C. Taylor, com. pers.). Al menos dos bromelias

terrestres— una de ellas colectada en la ladera sur del

Sur Pax (Figura 4B) y la otra en la cordillera del

Shishicho—no han sido descritas (J. M. Manzanares,

com. pers.). Una de las pocas Myrtaceae recolectadas

en condición reproductiva está siendo descrita

actualmente como una nueva especie de Calyptranthes

(M. L. Kawasaki, com. pers.; ver Figura 4A y una

descripción más completa de la planta abajo). Una

especie de Calathea (Marantaceae) ha sido confirmada

como nueva y otras dos probablemente lo son, también

(Figura 4E y H. Kennedy, com. pers.).

Varios otros grupos taxonómicos que

sospechamos son nuevos aguardan su confirmación. La

Inga más común sobre las crestas ácidas del Shishicho

es diferente a las descritas e ilustradas en una reciente

monografía sobre las Inga en el Ecuador (Pennington y

Revelo 1997). Otros grupos taxonómicos que parecen

ser especies nuevas incluyen una Heistera (Olacaceae)

con hojas notoriamente diminutas, una Gynerium

(Poaceae) y una Cyclattthus (Cyclanthaceae).

Muchas de las especies en nuestra lista no

están incluidas en el nuevo Catálogo de las Plantas

Vasculares del Ecuador (Jorgensen y León-Yánez 1999)

y por lo menos un arbusto de flores amarillas, de

Basistemon (Scrophulariaceae), representa un género

nuevo para Ecuador. En algunos casos, estas especies

podrían haber sido recolectadas ya en Ecuador, pero

los especímenes o no eran fértiles o no habían sido

analizados por algún especialista involucrado en la

preparación del catálogo. Pero otras especies claramente

son los primeros especímenes conocidos en el país. Un

ejemplo es Conceveiba sp. (Euphorbiaceae), que es uno

de los árboles más comunes tanto en el bosque de

laderas altas como en el bosque de cresta, aunque muy

diferente a las dos especies de Conceveiba listadas para

el Ecuador. Otras colecciones representan extensiones

amplias de rango. Por ejemplo. Cassia grandis

(Caesalpiniaceae), aunque conocida en la costa del

Pacífico del Ecuador, no había sido encontrada antes

en la Amazonia ecuatoriana.

Calculamos que al menos el 75% de las

especies recolectadas en Sur Pax y Shishicho nunca han

sido reportadas para la provincia de Sucumbíos.

Esto se debe a que la parte occidental montañosa de

Sucumbíos ha recibido pocas visitas de botánicos.

Un mapa reciente de las localidades de colección de

58 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

plantas en el Ecuador indica una gran brecha en torno

a la zona de Bermejo (Jorgensen y León-Yánez 1999).

PLANTAS USADAS COMÚNMENTE POR LAS

COMUNIDADES COFÁN LOCALES

PLANTAS IMPORTANTES PARA LA

VIDA SILVESTRE

Prácticamente todos los árboles dominantes en la zona

de Bermejo-Sinangoe tienen frutos dispersados por los

animales, al igual que la mayoría de las demás especies

de dosel. Muchos de éstos, como las dominantes Billia

y Dacryodes y la Crias de subdosel, producen grandes

nueces, que son un gran recurso para muchos mamíferos

terrestres como venados y sahínos, aunque probable-

mente son dispersados únicamente por roedores como

agutíes, pacas y ardillas. Otros árboles dominantes

como Minquartia, Tapirira, Otoba, Virola, Pouteria,

las muchas Inga y Lauraceae y los gigantes y dispersos

Ficus, tienen frutos que atraen a grandes aves, monos y

mamíferos terrestres. Las observaciones de las dantas

en el valle del Ccuccono sugieren que el fruto dulce del

árbol Bellucia pentamera (Melastomataceae) es un

alimento favorito (R. Borman, com. pers.). En el

sotobosque, la preponderancia de arbustos y arbolitos

dispersados por aves en las familias Rubiaceae,

Melastomataceae, Myrtaceae y otras, es responsable en

parte por la rica avifauna de la región.

Las observaciones del equipo de mamíferos

sobre la cordillera del cerro Sur Pax indican que los

osos de anteojos comen las tiernas bases de las hojas

de los densos rodales de bromelias terrestres (Guzmania

y Pitcairnia), al igual que los cogollos de las pequeñas

palmas Geonoma. No está claro si éstos son realmente

los alimentos preferidos o si simplemente son recursos

comestibles que abundan donde escasean las especies

de bambú montano. Es interesante notar que de las dos

bromelias más consumidas una es una especie no

descrita y la otra podría ser nueva para el Ecuador.

(Roberto Aguinda y Robin Foster)

Al igual que con la mayoría de las comunidades

autóctonas un tanto aisladas de la cultura occidental,

hay un conocimiento y uso considerable de las plantas

nativas en la vida cotidiana de los moradores Cofán.

Particularmente en la comunidad de Alto Bermejo,

donde hay un contacto muy limitado con el exterior,

los conocimientos botánicos parecen sobrepasar lo

encontrado entre la gente mayor de las demás

comunidades Cofán. Incluso especies de pequeñas

plantas inconspicuas que en su mayor parte son

ignoradas u olvidadas en los bosques alrededor de

otras aldeas Cofán, son fácilmente reconocidas por los

habitantes de Bermejo y tienen nombres de uso común.

Un proyecto continuo entre los Cofán es

catalogar los nombres y usos tradicionales de estas

plantas antes de que se pierda la información, y

vincular la taxonomía Cofán a los especímenes de

herbario y nombres científicos. Este esfuerzo aprovecha

la obra ya publicada de Cerón y sus colegas (1994) en

cuanto a la zona circundante a la comunidad de

Sinangoe; Cerón (1986, 1988, 1995), para el área en

torno a la comunidad Cofán de Doreno y a bases de

datos de colecciones e imágenes de plantas (Aguinda y

Foster, no publicado) para el área en torno a la

comunidad Cofán de Zábalo. A continuación se provee

un breve resumen de las plantas que utilizan con mayor

frecuencia las comunidades de las Serranías Cofán, de

acuerdo con las entrevistas y observaciones realizadas.

Para la construcción de viviendas, los postes

enterrados son por lo general de la muy duradera

seña'mba quinicco (Minquartia gnianensis, Olacaceae);

los pisos son confeccionados de troncos partidos de la

común palma bom'bo {Iriartea deltoidea, Arecaceae)

y los travesaños son de pequeños árboles muy flexibles,

con frecuencia de la familia Annonaceae, particular-

mente la tsao quiñi'eco (Cremastosperma gracilipes).

En Bermejo, con sus densos rodales de la pequeña

palma de abanico tananácco (Chelyocarpus ulei), éste

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 59

es el material preferido para los techos, con una larga

duración. En otras áreas, la nttuvo {Carludovica

palmata, Cyclanthaceae), encontrado a lo largo de los

arroyos de selva baja, es el material preferido para los

techos. Estas plantas no son fácilmente disponibles

para los Cofán río abajo, quienes por lo general

utilizan palmas de Geonoma y Attalea (o láminas de

zinc) para sus techos.

Las canoas más grandes son fabricadas por

lo general de cuticho (Cedrelinga cateniformis,

Mimosaceae; "chuncho" en castellano). Cuando las

canoas más viejas ya no son utilizables, son recicladas

como asientos y bancas y se convierten en la principal

fuente de muebles. Los largos tallos de la hierba

ribereña upe caufa [Gynerium sagittatiim, Poaceae) son

utilizados como varas o palancas para las canoas. Los

arpones para la pesca son fabricados por lo general de

troncos partidos de ccu'ye (palmas del género Wettinia,

Arecaceae) o en su momento por una pequeña especie

no descrita de Gynerium que es común a lo largo de

las orillas del río (ver la sección arriba sobre ríos y

orillas). La soga proviene principalmente de las raíces

colgantes de un gran Philodendron (Araceae), en vez

de la Heteropsis utilizado comúnmente en otros

lugares, y los cinchos provienen en su mayor parte de

la corteza de árboles de Sterculia (Sterculiaceae). Las

hojas de la nijon'cho (Oenocarpus bataua) son una

fuente de las elegantes mochilas que son tejidas

rápidamente para llevar cargas pesadas; también se

usan raíces aéreas de Philodendroti (Figuras 6A-B).

Aunque la ropa que usan los Cofán es

importada ahora, los collares decorativos de semillas

son fabricados de raquis flexibles de hojas de las

pequeñas palmas espinosas Aiphanes. La palma tuinfa

[Astrocaryum chambira), utilizada como fibra por las

comunidades Cofán río abajo, está ausente aquí.

Como perfume y desodorante, se utiliza la fragante

patisa'cco (Ammandra dasyneura, Arecaceae) y una

Hedyos?num (Chloranthaceae) de las crestas de los

montes. La goma resinosa de los árboles de

Burseraceae (en su mayoría de los géneros Protium,

Dacryodes y Trattinnickia) es utilizada comúnmente

para encender fogatas y como velas.

Al igual que en la mayor parte de la Amazonia,

las espinosas raíces con zancos de la palma Socratea

exorrhiza son utilizadas para rallar plátano verde o

camote (Ipomoea, Convolvulaceae). Las hojas de

Cecropia (Cecropiaceae) son usadas en el proceso de

fermentación para producir las importantes bebidas de

chicha derivadas de plátano verde machucado (princi-

palmente) y yuca. Hay una variedad de frutos silvestres

comestibles, pero las principales utilizadas incluyen

bocha tsa'ja [Pourouma spp., Cecropiaceae), que es un

tipo de uva silvestre, fiño {Inga spp., Mimosaceae),

ttetteccu'cho {Grias tteuberthii, Lecythidaceae),

tssintmbo suvu {Brosimum spp., Moraceae), Ammandra

dasyneura (Arecaceae) y Oenocarpus bataua (Arecaceae),

con los cuales se produce una bebida dulce.

Las plantas medicinales más importantes

incluyen los famosos estimulantes yaje {Banisteriopsis

caapi, Malpighiaceae) y yoco {Paullinia yoco,

Sapindaceae). La conguju [Senna ruiziana, Caesal-

piniaceae) es utilizada comúnmente para el dolor de

cabeza, avune'cho {Begonia rossmanniae, Begoniaceae)

para reducir la inflamación y el dolor, shendu [Tour-

nefortia, Boraginaceae) para el dolor y las infecciones,

Crotón lechleri (Euphorbiaceae) para cicatrizar heridas,

y tanto Triolena pileoides (Melastomataceae) y

ya'picho {Antrophium cajenense, Pteridophyta) para

infecciones de la garganta. Por supuesto, los chamanes

incluyen muchas otras plantas en su repertorio.

NOTAS SOBRE ESPECIES ADICIONALES

• Miconia calvescens (Melastomataceae), con sus

grandes hojas rojizas, por lo general con un color rojo

en la parte inferior cuando nacen, fue encontrada oca-

sionalmente a lo largo de las orillas y otros lugares

intactos, principalmente en elevaciones medianas sobre

los 800 m. Lo que hace que esta especie sea importante

es que de alguna forma llegó a Hawai, Samoa y

muchas otras islas del Océano Pacífico, donde se ha

convertido en una de las principales yerbas invasoras

que está amenazando la flora autóctona. En esta región

del Ecuador, parece sufrir frecuentes daños por los

60 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

insectos herbívoros que comen las hojas, algo no visto

en las islas del Pacífico. La clave para controlar esta

especie en otros lugares podría encontrarse entre sus

pestes naturales en el Ecuador.

• Piper (Piperaceae) es un género grande de arbustos

caracterizados por largas espigas angostas de diminutas

flores y frutos, que se conoce son dispersados

mayormente por murciélagos (principalmente el

género Carollia). Los murciélagos remueven toda la

espiga madura durante el vuelo y lo consumen más

tarde, mientras están posados. En elevaciones más altas

encontramos en el sotobosque una alta frecuencia de

varias especies de Piper con inflorescencias muy cortas,

al igual que Piper piluliferum, una especie con una

inflorescencia orbicular. Aunque al menos una de estas

especies aparecía en las tierras bajas y unas cuantas

más de las especies de espiga larga fueron encontradas

en la cordillera, la abundancia de estas especies de

Piper en las montafias sugiere que ahí hay todo un

espectro diferente de dispersores o polinizadores.

• En la zona de Bermejo colectamos una pequeña

variedad de Cyclanthus bipartitas (Cyclanthaceae)

asociada con las riberas de varios de los pequeños

arroyos en sombra, pero también en la orilla norte

del río Bermejo. En vista de R. Eoster, probablemente

se comprobará que se trata de una nueva especie

oculta de Cyclanthus, que se considera ahora como

un género monotípico. La nueva 'variedad' se

encuentra en densos rodales a lo largo de las

corrientes de agua, ya sea sobre las rocas o en playas

sólidas, y es más pequeña (<1 m), angosta, oscura,

brillante y con una menor inflorescencia que la

variedad común. Aunque es difícil de distinguir entre

los jóvenes de la variedad típica, no se encuentra a lo

largo de muchos de los arroyos, aún cuando está

presente la variedad típica más grande.

• La palma del sotobosque, Hyospathe elegans, forma

con frecuencia densas franjas en el bosque de laderas

altas, de los 950 a los 1.300 m, aunque está dispersa

en el bosque de laderas bajas. Si bien se considera que

H. elegans es una especie altamente variable de

morfología, la variedad de hojas púrpuras, con hojas

consistentemente angostas y espatas más persistentes,

encontrada únicamente en el bosque de la cordillera,

parece ser lo suficientemente diferente para ameritar

su reconocimiento como una especie distinta.

• Los arbustos bajos de ciertas especies de

Melastomataceae, como Clidemia heterophylla y

Tococa guianensis, se encuentran con frecuencia en

densos parches asociadas con nidos abandonados y

colonias de hormigas cortadoras de hojas Atta. Al

crear sus colonias subterráneas, las Atta colocan

subsuelo de sus excavaciones en la superflcie, creando

un techo prácticamente impermeable sobre el nido.

Una vez abandonadas las colonias, pocas plantas

parecen colonizar estas áreas y hay muy poca

competencia para las que lo hacen. Las asociaciones

de hormigas con estas dos especies, con grandes

myrmecodomatia en la base de las láminas de las

hojas, podrían cumplir también un papel en permitir

que las plantas se establezcan mientras continúa

todavía activa la colonia de Atta.

• Otra planta hormiguera, el pequeño árbol Duroia

hirsuta (Rubiaceae), tiene otras especies asociadas con

los claros creados por las hormigas alrededor de sus

tallos. Dos de los asociados más frecuentes son el

pequeño arbusto Psychotria polyphlebia (Rubiaceae)

y el arbusto Ossaea boliviensis (Melastomataceae). El

último es también ocasional en los nidos abandonados

de Atta, aunque en sí no alberga a las hormigas.

HISTORIA INFERIDA DEL IMPACTO HUMANO

Alto Bermejo

La comunidad de Alto Bermejo demuestra el usual

mosaico de parcelas cultivadas actualmente y de otras

anteriores en regeneración. El impacto humano más

allá de este aspecto apenas se percibe. Incluso a poca

distancia de los senderos, hay una abundancia de

especies de madera valiosa, como Cedrelinga cateni-

formis (Mimosaceae). Las palmas y otras especies

importantes para la construcción de viviendas son

taladas ahí cerca, pero a pequeña escala.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 51

Dado el pequeño rastro de la comunidad de

Alto Bermejo, no es de sorprender que en los varios

kilómetros de sendero que caminamos para ascender de

los 450 a los 2.300 m vimos pocos indicios del impacto

humano. Las excepciones son los pocos campamentos

cerca de los arroyos o en promontorios como nuestro

campamento Mirador Bermejo y un pequeño claro a

los 1.600-1.700 m en la ladera sur del Sur Pax, abierto

hace diez años en un intento por cultivar papa. Este

claro se ha regenerado ahora en un bosque de 10 m de

altura, dominado por Crotón y Vismia. Es interesante

también notar que la palma pejibaye o pijuayo (Bactris

gasipaes) crece con frecuencia a lo largo de los

senderos ribereños cercanos a la comunidad de Alto

Bermejo. Los moradores locales también describen

haber encontrado caimito {Pouteria, Sapotaceae),

achiote {Bixa orellana, Bixaceae), tabaco y otras

plantas cultivadas que crecen de forma silvestre en

estos lugares. Todos los indicios señalan una presencia

humana larga en la zona, quizá incluso con una

densidad de población más alta que en el momento.

SiNANGOE

La Estación Sinangoe, que nos sirvió de base de

operaciones en esta región, está construida sobre una

pequeña terraza plana que fue despejada para cultivar

arroz hace aproximadamente 30 años. Otras áreas

cercanas hacia el este parecen haber sido despejadas al

mismo tiempo. Antes de ser abierta nuevamente para

construir esta estación en el 2000, el nuevo crecimiento

de esta terraza consistía principalmente de árboles de

Jacaranda copaia (Bignoniaceae) y Cecropia sciado-

phylla (Cecropiaceae) de tamaño mediano. Más cerca

de la confluencia de los ríos Sieguyo y Aguarico hay

muchos claros pequeños abandonados por los intentos

de colonización durante la última década. Toda esta

colonización fracasada apoya adicionalmente la

impresión de que la zona no es adecuada para la

agricultura (OAS 1987).

Justo al norte de la Estación Sinangoe, el

sendero a Shishicho pasa junto a una gran cepa de lo

que parece ser un cedro (Cedrela fissilis, Meliaceae),

cortado en tablas con una motosierra. Es probable

que la mayoría de los cedros adultos a esta distancia

tan cercana de Puerto Libre ya han sido talados.

Sin embargo, incluso en lugares alejados de los asen-

tamientos humanos, sólo se encuentra el cedro

esporádicamente, llevándonos a la conclusión de que

probablemente nunca fue un importante recurso

maderero en la zona. Es aparentemente más común en

las cercanías de La Sofía (L. Narvaez, com. pers.). Este

sendero a Shishicho sigue en parte a un sendero antiguo

tan usado en el pasado que ahora está marcado de

hondonadas profundamente erosionadas. Dispersos a

lo largo del sendero al río Ccuccono hay unos pocos

campamentos pequeños, pero el impacto humano

parece ser mínimo. Cualquier impacto humano al

fondo del valle del Ccuccono sin duda fue borrado con

los deslaves masivos que siguieron al sismo del 1987.

PLANTAS ENDÉMICAS

Participantes /Autores: Nigel Pitman, Robin Foster y

Roberto Aguinda

Objetos de Conservación: especies con rangos geográficos

restringidos, particularmente orquídeas de la subtribu

Pleurothallidinae, bromelias terrestres, aráceas y otras

hierbas epífitas

INTRODUCCIÓN

Las cordilleras tropicales en todo el mundo son famosas

por sus extravagantes niveles de endemismo de plantas,

lo cual significa que sus bosques contienen grandes

cantidades de especies no conocidas en ningún

otro lugar (Gentry 1992). En las Serranías Cofán,

localizadas en la encrucijada de dos de las bioregiones

más diversas del mundo y divididas por la línea

ecuatorial, la expectativa es de una enorme cantidad de

plantas endémicas.

Esta hipótesis se ve apoyada por las

comunidades de plantas apenas a unos pocos kilómetros

al sur. Casi 20% de las 4.011 especies de plantas

consideradas como endémicas al momento del Ecuador

62 RAPID BIOLOGICAL INVENTORIES I N FORM E / R E PORT NO. 3

han sido recolectadas dentro de la delgada franja de

bosque andino que va desde la ciudad de Tena en el

sur hasta la frontera con Colombia en el norte—un

área que constituye apenas el 3-4% del territorio del

país (Valencia et al. 2000). A menor escala, el angosto

triángulo de bosque entre los volcanes del Sumaco y

Reventador y la cordillera de los Guacamayos está

atestado de plantas endémicas. Más de 100 especies de

plantas endémicas del Ecuador han sido colectadas

hasta la fecha en la Reserva Ecológica Cayambe-Coca

y más de 90 en el Parque Nacional Sumaco-Napo-

Galeras, y estas cifras por lo menos se duplicarán al

explorarse más la zona.

La lista de endémicas para estas áreas

protegidas es dominada por pequeñas plantas herbáceas,

especialmente epífitas de las familias Orchidaceae,

Gesneriaceae, Araceae y Bromeliaceae. Por lo menos

21 especies de orquídeas y ocho especies de bromelias

endémicas del Ecuador han sido registradas en el

Sumaco-Napo-Galeras y los inventarios de otras áreas

de los Andes ecuatorianos sugieren que docenas más

están a la espera de ser descubiertas. La nueva reserva

que proponemos para la región de Bermejo protegería

a un gran número de estas especies.

Esto tiene una importancia crítica, porque las

plantas con rangos geográficos restringidos enfrentan

un alto riesgo de extinción. El Libro Rojo de las

Plantas Endémicas del Ecuador, publicado reciente-

mente, delinea el precario estado de conservación de la

flora endémica del país (Valencia et al. 2000). El 36%

de todas las endémicas ecuatorianas se encuentran en

una sola población, el 75% nunca ha sido registrada

dentro de un área protegida, y el 83% califica como

amenazadas por la extinción bajo los lineamientos de

la Unión Mundial para la Conservación (UICN).

A continuación presentamos algunas observa-

ciones iniciales sobre el endemismo de las plantas en

las Serranías Cofán. Es todavía muy temprano para

llegar a conclusiones precisas sobre el endemismo en

esta región poco explorada y hemos intentado evitar

caer en la trampa de pensar que todas las plantas no

familiares que observamos en el campo se tratan de

especies endémicas. Más bien, nuestro propósito es

iniciar la discusión con algunas observaciones preli-

minares desde el campo y herbario, y sugerir algunas

líneas para estudios futuros. En vista de la abundancia

de especies endémicas en áreas adyacentes de los Andes

orientales, nuestra precaución probablemente es

infundada. Es muy probable que una gran proporción

de las plantas que registramos son únicas a la zona.

ENDEMISMO A ESCALA REGIONAL

La lista preliminar de plantas preparada para la región

de Bermejo y Sinangoe (ver Apéndice 1 y el capítulo

anterior) contiene al menos 15 especies consideradas

endémicas del Ecuador. Ya que la mayoría de las

plantas en nuestra lista para la región no han sido

identificadas hasta nivel de especie (y ya que primero

se identifican las especies con rangos geográficos

extensos), predecimos que el actual número de

endémicas es quizá diez veces mayor. Irónicamente,

el descubrimiento de estas especies en las Serranías

Cofán prácticamente garantiza que la mayoría de las

mismas eventualmente perderán su condición

de endémicas nacionales, porque nuestros sitios de

recolección quedan a apenas unos pocos kilómetros de

la frontera con Colombia. Al continuar los programas

de recolección de plantas en los Andes orientales

de Colombia (particularmente a lo largo de la carretera

de Pasto a Mocoa), un gran número de especies

consideradas actualmente como endémicas del Ecuador

y muchas de las encontradas en nuestra zona probable-

mente serán eliminadas de la lista.

Sin embargo, las evidencias sugieren que

muchas de las mismas resultarán ser endémicas de un

pequeño sector de las estribaciones andinas orientales

(esto es, con rangos geográficos que no pasan de unos

pocos grados de latitud). Los botánicos que vienen

trabajando a lo largo de los Andes han documentado

miles de especies de plantas que parecen estar muy

restringidas a secciones muy angostas de la cordillera

(p.ej., Henshold 1999, Valencia et al. 2000) y es poco

probable que todas sean el resultado de un bajo nivel

de muestreo.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 63

Destacándose entre las endémicas ecuatorianas

confirmadas en la lista de las Serranías Cofán— y en la

lista de endémicas que se espera encontrar ahí— están

las orquídeas y bromelias epífitas. Las dos especies no

descritas de bromelias colectadas alrededor del cerro

Sur Pax y en las crestas del Shishicho probablemente

tienen también rangos geográficos muy restringidos

(J. M. Manzanares, com. pers.). En contraste,

encontramos una diversidad y abundancia relativa-

mente escasa de micro-orquídeas de la subtribu

Pleurothallidinae y especialmente del género Lepanthes

que contiene cientos de especies endémicas de los Andes

ecuatorianos. Tan sólo en el valle del río Pastaza,

L. Jost documentó hace poco 90 especies de Lepanthes;

25-30 de las cuales pueden encontrarse en una sola

montaña que cubra el mismo rango de elevaciones que

el cerro Sur Pax (L. Jost, com. pers.). Pero el único sitio

en el que encontramos LepatUhes durante nuestro

estudio fue en las laderas más elevadas del Sur Pax,

entre los 1.900 y los 2.275 m. Incluso ahí, en nuestras

búsquedas metódicas del sotobosque y dosel durante

tres días, apenas encontramos siete u ocho plantas indi-

viduales, casi todas de la misma especie. Es posible que

hayamos dedicado muy poco tiempo o cubierto poco

terreno en los bosques de elevaciones altas que estas

taxas parecen preferir. O simplemente pudimos haber

pasado por alto estas plantas notoriamente incon-

spicuas (Endara y Jost 2000).

ENDEMISMO A PEQUEÑA ESCALA

Los botánicos que han trabajado en el lado opuesto

de los Andes ecuatorianos han sugerido que los niveles

de "micro-endemismo" entre las plantas de las estriba-

ciones occidentales podrían ser astronómicamente

elevados. La idea es que un gran número de especies

endémicas de los bosques del occidente ecuatoriano

podría, además, estar restringido a una sola cresta,

valle o cumbre. En la famosa descripción de Gentry

(1986) del cerro Centinela, justo al sur de Santo

Domingo, planteó la hipótesis de que varias docenas de

especies de plantas podrían no ocurrir en ningún otro

lugar del mundo fuera de esa colina de 5-10 km^ al pie

de los Andes. Aunque el informe de Gentry resultó ser

un poco prematuro—ya que la mayoría de las especies

citadas como endémicas del Cerro Centinela han sido

recolectadas desde entonces en otras partes de la costa

ecuatoriana y sólo se conocen cinco especies exclusivas

de esa montaña (Valencia et al. 2000)—la idea de que

esta única cresta nada extraordinaria pudiera albergar

cinco especies únicas de plantas es en sí sorprendente

(Dodson y Gentry 1991). De confirmarse la hipótesis

del cerro Centinela, esto implicaría la existencia de

cientos de micro-endémicas en las Serranías Cofán.

El ejemplo más intrigante de este tipo de

endemismo que pudimos encontrar durante el

inventario rápido fue un arbusto no descrito del género

Calyptranthes (Myrtaceae, familia de la guayaba;

Figura 4A). Este arbusto era muy conocido por los

miembros Cofán del equipo como ishoaquinico, una

planta que las comunidades Cofán utilizaban hasta

hace poco para las ceremonias de entrada a la edad

adulta de los jóvenes. La especie era particularmente

abundante en los senderos alrededor de la Estación

Sinangoe y en la parte inferior del sendero al

campamento Shishicho, pero no pudimos encontrarla

en ningún otro lugar de la región. De hecho, aparente-

mente los Cofán solían hacer largas expediciones a esta

parte de Sinangoe para recolectar la planta, ya que

nunca la habían podido encontrar en otro lugar. La

especie está siendo descrita al momento como

Calyptranthes ishoaquinico sp. nov. por M. L.

Kaw^asaki, especialista en la taxonomía de Myrtaceae.

Colectamos también un par de especies de

Calathea (Marantaceae) muy similares que podrían

ilustrar este patrón. Una de ellas, una hermosa hierba

con flores púrpuras y brácteas rosadas (Figura 4E),

podía ser apreciada en todo lado en el sendero del

campamento Mirador Bermejo hasta las laderas sur del

cerro Sur Pax. En la misma elevación en la cresta

del Shishicho, a 10 km al sur, encontramos una planta

superficialmente similar que, al estudiarla más de

cerca, resultó ser diferente en varios sentidos. Si

estos taxa están todavía en proceso de evolución o

simplemente remplazándose una a otra en drenajes

64 ! RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

alternos es algo que queda por determinarse. Entre

tanto, es interesante notar que el taxón más cercano a

éstas en la Flora del Ecuador es una especie recolectada

por primera vez en el cerro Centinela por Al Gentry

(Kennedy et al. 1988).

OTRAS ENDÉMICAS DE INTERÉS

• Passiflora popenoini (Passifloraceae), una trepadora

endémica del Ecuador pero aparentemente extinta en

estado natural (Jorgensen 2000), se encuentra cultivada

a lo largo del nuevo camino de La Bonita a Puerto

Libre (P. Fuentes y X. Aguirre, com. pers.). La

Fundación La Bonita-Sucumbíos, en La Bonita, está

desarrollando actualmente un programa para preparar

mermelada de esta fruta.

• La bromelia Werauhia haltonii era conocida sólo por

una población en la cordillera de los Guacamayos (a

más de 100 km al sur) antes de que la encontráramos

creciendo en la cumbre de 2.275 m al sur del cerro

Sur Pax.

AMENAZAS Y RECOMENDACIONES

Estos patrones de endemismo son importantes para los

conservacionistas porque las especies con pequeños

rangos geográficos serán las primeras en extinguirse al

intensificarse la pérdida de hábitats y los cambios

climáticos. En el caso de las micro-endémicas, incluso

la tala de áreas pequeñas de bosques en cumbres y

crestas aisladas, donde las endémicas podrían persistir

en diminutas poblaciones remanentes, podría conducir

a las extinciones globales (Dodson y Gentry 1991). A

mayor escala, las especies con rangos geográficos

limitados se encuentran protegidas en menos parques y

reservas que las especies más comunes. Las especies de

plantas endémicas de las cuencas del San Miguel o

Bermejo—como, aparentemente, la nueva especie de

Guzmania que descubrimos en el cerro Sur Pax—no

están protegidas en ninguna área protegida ecuatoriana

o colombiana, ni se encuentran dentro de los linderos

actuales de la Reserva Ecológica Cayambe-Coca.

La medición del número exacto de especies

endémicas de esta zona—y de cualquier sector en

particular de la región andina—todavía no está al

alcance de los científicos. Dada la importáncia de este

tema para la conservación efectiva de la flora andina,

nos sorprende la poca atención de su investigación

hasta la fecha. Dentro de las Serranías Cofán, el primer

paso a darse sería maestrear sistemáticamente las

crestas a lo largo de la región, enfocando la atención en

los grupos taxonómicos con propensión al endemismo

(esto es, las orquídeas, bromelias, Gesneriaceae, etc.).

Diseñado y llevado a cabo cuidadosamente, un esfuerzo

de este tipo resultaría en datos invaluables tanto para

los conservacionistas como para los biólogos.

ANFIBIOS Y REPTILES

Participantes/Autores: Lily 0. Rodríguez (campo) y Felipe

Campos (museo)

Objetos de conservación: especies con rangos geográficos

restringidos; especies de elevaciones altas {Hyla phyilognatha,

Liophis epinephelus, Neusticurus cochranae, Chironius

montícola); taxa con poblaciones en disminución, por ejemplo,

ranitas de vidrio (Centrolenidae) y ranas del género Colostethus

(Dendrobatidae); Enyalioides cofanorum y otras especies de

selva baja ahora extintas en Santa Cecilia (Figura 5A).

MÉTODOS

Este informe combina el trabajo de campo durante el

inventario de L. Rodríguez, con las observaciones

previas de las comunidades herpetológicas de la región

por parte de F. Campos (quien no pudo acompañarnos

en el campo). Otros miembros del equipo de inventario

rápido tomaron datos complementarios, en forma de

fotografías tomadas en Bermejo. El trabajo de campo

se limitó a los bosques de laderas bajas y altas en los

alrededores de Sinangoe, en elevaciones entre los

800 y 1.450 m.

Durante mi (LR) estadía de 11 días en el

campo, dediqué 78 horas a buscar activamente anfibios

y reptiles, principalmente alrededor del campamento

de la cresta del Ccuccono y del campamento Shishicho.

El muestreo consistió de observaciones visuales y

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 55

auditivas en excursiones a lo largo de los senderos

existentes, tanto de día como de noche. Enfoqué mis

búsquedas en los grupos taxonómicos menos comunes

y que podrían mostrar mejor las diferencias singulares

de varios hábitats (p. ej., Anuros, particularmente

Elentherodactylus y dendrobátidos). También presté

atención a los hábitats de riachuelos y corrientes

preferidos por muchas especies. Registré algunos

cantos en el campo, a ser comparados más tarde con

los registros publicados. Recolecté diez especies que no

pude identificar en el campo (un espécimen de cada

una), los cuales deposité en las colecciones del museo

zoológico de la Pontificia Universidad Católica del

Ecuador (QCAZ). Dos especies de la lista correspon-

den a fotografías tomadas por otros miembros del

equipo en la región de Bermejo.

Se ha hecho poco trabajo de campo en esta

zona montañosa de Sucumbíos. El estudio realizado

por Altamirano y Quiguango (1997) en Sinangoe se

enfocó en reptiles y anfibios entre los 565 y 670 m.

No es de sorprender que las especies registradas en su

inventario de 34 días (utilizando transectos y parcelas)

fueron todas taxa de selva baja compartidas con las

listas anteriores de Santa Cecilia, con la excepción de

Elentherodactylus cf. incomptus. Campos et al. (2001)

muestrearon la herpetofauna en los alredores de

La Bonita (entre 1.700 y 2.000 m) y de Rosa Florida

(1.400 m). Presentamos un resumen de sus resultados

en el Apéndice 6.

RESULTADOS DEL INVENTARIO

HERPETOLÓGICO

Observamos 85 anfibios y reptiles (exceptuando de

renacuajos) durante el inventario biológico rápido,

correspondientes a 31 especies diferentes. La lista

incluye seis especies de culebras, seis lagartijas, 17 ranas

y sapos, una salamandra y un cecílido (Apéndice 2).

Entre los registros más notables está una nueva especie

de lagartija del género Dactyloa (Eigura 5E) y el

primer registro ecuatoriano de la lagartija Cercosaura

ocellata. Creemos que un estudio más completo,

particularmente a elevaciones más altas, revelará

especies adicionales no descritas y extenderá los rangos

altitudinales de varias especies conocidas.

Las Serranías Cofán quedan justo 20 km al

oeste de Santa Cecilia, cuyos bosques mantenían el

récord mundial en diversidad de anfibios hasta que

fueron destruidos en la década de los noventa (Duellman

1988; ver también la Figura 7). La implicación es que

las elevaciones más bajas de nuestro sitio de estudio

—

particularmente el fondo del valle del río Bermejo, a

los 450 m—albergan también comunidades muy

diversas, incluyendo la mayoría de las especies extermi-

nadas durante las últimas décadas en Santa Cecilia

(vea la Figura 5A).

La riqueza de las especies disminuye significa-

tivamente al aumentar la elevación, aunque nuestros

datos no fueron los suficientes como para proveer

un cuadro claro de la diversidad de esta región en

comparación con áreas de tamaño similar en otros

localidades de los Andes. Entre los 900 a 1.200 m en

los Andes, se espera encontrar típicamente 30 o menos

especies de anfibios (Duellman 1988; registros de

especies de las cordilleras del Cóndor y Cutucú en el

Ecuador y en las estribaciones de Manu en Perú).

En apenas 1 1 días en el campo, registré la mitad de

esta cifra, lo que probablemente indica que la riqueza

de especies en la región es alta. En contraste, el

endemismo es bajo. La mayoría de las especies en esta

región se encuentran también en los bosques de

Colombia, o en la selva baja de la Amazonia occidental

(Lynch et al. 1997).

No es de sorprender que la comunidad

herpetológica de las Serranías Cofán consiste de una

superposición compleja de fauna amazónica y andina.

La mayoría de las especies observadas en el campo

tienen rangos altitudinales que van desde la base de

los Andes hasta una elevación de aproximadamente

2.000 m y muchas de ellas son más conocidas en las

selvas bajas amazónicas adyacentes. Por ejemplo,

Eleutherodactylus nigrovittatus y al menos otras siete

especies de anfibios en nuestra lista han sido recolecta-

das en Santa Cecilia (Duellman 1978), en el Parque

Nacional Yasuní (Ron 2000) y en la selva baja más al

66 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

este (Lynch et al. 1997). Como de costumbre en estos

bosques, las pequeñas ranas de difícil identificación del

género Eleutherodactylus conformaban un número

desproporcionado de las especies que pude registrar en

el campo. Incluimos nueve en la lista, aunque

observamos cuatro más que no fueron identificadas.

Otros grupos son más característicos del

bosque montano. Entre los anfibios, por ejemplo, la

especie montana Hyla phyllognatha (Figura 5C) se

extiende ampliamente en los Andes desde Colombia

hasta Bolivia, siempre entre los 600 y 1.700 m. Vale la

pena notar, sin embargo, que las diferentes poblaciones

de H. phyllognatha podrían eventualmente ser especies

distintas; los cantos que escuchamos en este estudio

eran diferentes de los típicos cantos de esta especie en

el sureste del Perú (LR, obs. pers.) y de los registros de

Ecuador publicados en Duellman (1972). Parecería que

las comunidades herpetológicas en las estribaciones

andinas cerca de la línea ecuatorial tienen rangos de

elevación más amplios (aunque una diversidad similar),

en comparación con las comunidades de las estriba-

ciones en latitudes mayores, como las del Parque

Nacional Manu en el Perú. Se necesitarán estudios más

detallados para confirmar esto. Por otra parte, ninguna

de las especies en nuestra lista que yo consideraría

como taxa de los bosques montanos [Hyla phyllog-

natha, Liophis epmephelus, Neusticurus cochranae,

Chironius montícola) fueron reportados por Altamirano

y Quiguango (1997) en su sitio de estudio a menor

elevación alrededor de Sinangoe.

Aunque gran parte de la herpetofauna que

registramos en las Serranías Cofán es compartida con

sitios de selva baja como Santa Cecilia, la mayoría de

las especies poseen adaptaciones particulares al paisaje

accidentado de las estribaciones andinas, donde son

raras las áreas pantanosas y la mayor parte del agua

tiene forma de rápidas corrientes. Así, los ejemplares

jóvenes de Eleutherodactylus nacen directamente de

huevos, mientras que los H. phyllognatha y Cochranella

midas se reproducen en riachuelos torrentosos.

Los reptiles rara vez proveen información en

los inventarios biológicos rápidos porque sus densidades

de población son tan bajas que las observaciones

resultan apenas esporádicas. Me sorprendió, por lo

tanto, encontrar un número considerable de reptiles

durante el estudio, registrando seis especies de culebras

sin ningún esfuerzo especial. Una de estas era una

verrugosa {Lachesis muta; Figura 5B) enrollada junto

a una de nuestras carpas en el campamento Shishicho.

Al menos dos culebras más

—

Liophis epinephelus en

Shishicho y Chironius cf. montícola en Ccuccono

—

parecen estar restringidas al bosque de mayor

elevación. Identificamos también seis especies de

lagartijas. Neusticurus cochranae—una lagartija

conocida únicamente en las laderas orientales de los

Andes ecuatorianos, donde puede llegar hasta los

1.300 m— parece ser común en la región. La

encontramos tanto en el campamento de Ccuccono

como de Shishicho, cerca de los arroyos, aproximada-

mente a los 1.000 m. De todas las Neusticurus, esta

especie parece ser la menos acuática (Uzzell 1966).

Aunque la densidad de los anfibios se

encontraba dentro del rango típico para bosques de

este tipo, los animales no parecían estar en una

temporada activa. Las grandes cantidades de animales

jóvenes que pudimos observar y la escasez de machos

cantores sugieren que nuestro estudio puede haber

coincidido con el fin de la temporada de apareamiento.

Aunque Crump (1974) y Duellman (1978) han fijado

el comienzo de la temporada de apareamiento en Santa

Cecilia (a los 350 m) entre agosto y septiembre, podría

ser que la época de apareamiento y la actividad de las

especies compartidas con ese sitio son diferentes aquí

debido a la mayor elevación. Este tipo de variación

altitudinal en la época de apareamiento de una sola

especie ha sido documentado para anfibios y pájaros

en el sur oriente peruano.

Notorias por su ausencia en el estudio fueron

las especies de los géneros Colostethus (Dendrobatidae),

Bufo y Rhamphophryne (Bufonidae) y Hemiphractus

(Hylidae), al igual que las ranitas de vidrio

(Centrolenidae), todas las cuales normalmente se

encuentran presentes en los bosques de esta elevación.

Estas ausencias podrían relacionarse con las alarmantes

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 67

disminuciones observadas en otros lugares de la Reserva

Ecológica Cayambe-Coca (ver abajo y Apéndice 6). Sin

embargo, la presencia de Hyla phyllognatha, Cochratiella

midas y otras especies en los arroyos alrededor de

nuestros campamentos sugiere que su ausencia no está

relacionada con la calidad ambiental. Los estudios más

profundos podrían eventualmente registrar las especies

faltantes, en densidades de población más bajas. Es

también posible que las ranas Microhylidae como

Syncope antennri se encuentren en las crestas cubiertas

de musgo en la cordillera del Shishicho, o en las

bromelias epífitas comunes de la cuenca del río

Ccuccono. Encontramos un hábitat perfecto para

Colostethus cf. marchesiattus en el bosque más abajo

de nuestro campamento de Shishicho y en las inmedia-

ciones de nuestro Campamento Cresta Ccuccono, pero

no a la rana misma. Escuché (pero no logré registrar)

cantos que podrían haber sido de esta especie; la

especie podría simplemente haber no sido detectada.

Incluso después de un período tan corto

en el campo (cuatro días en cada sitio), los patrones

de abundancia en cada sitio y las diferencias entre los

sitios eran bastante claras. Eleutherodactylus

nigrovittatus era la especie de rana más común en

Shishicho, mientras que Bolitoglossa peruviana domina

en Ccuccono y Epipedobates femoralis en Sinangoe.

De las tres, E. nigrovittatus parece tener la distribución

local más amplia, como se pudo registrar en los tres

sitios. La especie dominante de un estudio anterior en

Sinangoe {Eleutherodactylus lanthanites; Altamirano y

Quiguango 1997) se encontró de forma apenas mode-

radamente abundante en nuestro estudio y ni siquiera

pudimos registrar al anfibio más común encontrado en

Santa Cecilia (Eleutherodactylus variabilis; Duellman

1978). Las causas de este tipo de variabilidad temporal

y espacial son poco entendidas por los biólogos, pero

las diferencias de hábitat entre los sitios muestreados

sin duda juegan un papel importante.

AMENAZAS Y RECOMENDACIONES

Se han observado algunas disminuciones alarmantes

pero poco comprendidas entre las poblaciones de

anfibios de esta zona del Ecuador, particularmente

en las elevaciones más altas de la Reserva Ecológica

Cayambe-Coca. Aun más notoriamente, algunas

especies de las familias Centrolenidae (ranitas de

vidrio) y Dendrobatidae (ranitas venenosas; especial-

mente el género Colostethus) que anteriormente eran

comunes en elevaciones entre los 1.000 y 2.000 m han

experimentado fluctuaciones dramáticas en los últimos

10-15 años. La mayoría de las especies en estos grupos

se encontraban antes con frecuencia a lo largo de

arroyos y cascadas, pero ahora han desaparecido en su

mayor parte, con la única (y misteriosa) excepción de

Colostethus bocagei.

El descubrir los factores responsables de estas

disminuciones (o fluctuaciones) en la población es una

prioridad inmediata para la conservación de la zona.

Si, como ha ocurrido en comunidades de anfibios

alrededor del mundo, estas disminuciones se extienden

eventualmente a otros anfibios en la región, una

acción efectiva de conservación exigirá información

básica en cuanto a (1) la distribución y abundancia de

cada especie en diferentes elevaciones y en diferentes

hábitats a lo largo de los bosques de Bermejo y

Cayambe-Coca, y (2) la temporada de reproducción

de cada especie. Al momento no existe ninguna

información de este tipo.

AVES

Participante/ Autor: Thomas S. Schulenberg

Objetos de conservación: Comunidades de aves de los bosques

de laderas; aves con rangos geográficos y altitudinales restringidos;

aves grandes de caza; Ara militahs.

MÉTODOS

Thomas S. Schulenberg fue el principal ornitólogo del

equipo. Otros miembros realizaron observaciones

suplementarias, principalmente Debra K. Moskovits y

Randy Borman. Además, nuestros registros fueron

complementados con las listas de especies registradas

en Bermejo por Douglas F. Stotz, Moskovits y

68 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

Jennifer M. Shopland durante una corta visita del 7 al

9 de noviembre del 1998.

El protocolo básico para el inventario rápido

fue caminar por los senderos del bosque para ubicar e

identificar a las aves. Intenté estar en el campo a

primera luz del día (o poco después), aunque las lluvias

temprano en la mañana, en ocasiones, obligaron a

retardar la salida. Por lo general permanecía en el

campo hasta entrada la tarde o hasta el anochecer.

Hice un esfuerzo por estudiar todos los hábitats del

área, pero enfoqué la mayor parte de mi tiempo en el

bosque de dosel cerrado. Llevé una radiograbadora

portátil, con un micrófono direccional, para grabar los

sonidos de las aves. Estas grabaciones serán depositadas

en la Biblioteca de Sonidos Naturales del Laboratorio de

Ornitología de la Universidad de Cornell. No establecí

transectos o conteo por puntos, pero sumé el número de

individuos observados de cada especie de ave a diario,

como ayuda para evaluar las abundancias relativas.

RESULTADOS DEL INVENTARIO DE AVES

El equipo registró un total de 350 especies durante las

tres semanas en el campo en las Serranías Cofán. Stotz

y otros registraron unas 49 especies adicionales en la

zona de Bermejo en noviembre del 1998. La avifauna

que pudimos documentar suma 399 especies hasta la

fecha (ver Apéndice 3).

Ha habido muy poco trabajo de campo en

esta región de Sucumbíos. La Academia de Ciencias

Naturales de Philadelphia (ANSP) realizó un corto

estudio ornitológico del 11 al 17 de marzo del 1993

entre los 850 y 1000 m en los yacimientos petroleros

de Bermejo, en un sitio a unos 12-13 km al sur-sureste

de la comunidad Cofán de Alto Bermejo (M. Robbins,

com. pers.; el equipo de campo estuvo conformado por

Mark B. Robbins, Francisco Sornoza M. y Marco

Jácome). Por separado. Mena (1997) realizó observa-

ciones de aves en la comunidad Cofán de Sinangoe y

en dos sitios a unos 8 km al suroeste de Sinangoe. Su

lista incluye alrededor de 70 especies no registradas

por nuestros inventarios rápidos. Tomando como base

a la lista de especies de Mena (con la excepción de

unas cuantas aparentemente mal identificadas, p. ej.

Heliodoxa jacula, una especie de la cordillera occidental)

y considerando las distribuciones publicadas de las

aves ecuatorianas (Ridgely y Greenfield 2001), calculo

que el número total de especies encontradas en las

Serranías Cofán podría exceder las 700 especies. Esta

estimación representa una avifauna esencialmente

"completa" para el rango altitudinal de esta área.

De las 399 especies de aves registradas

durante el inventario y la visita anterior de Stotz, el

85% (339 especies) fueron observadas en la región de

Bermejo. En contraste, nuestros totales para Shishicho

(135 especies; 34% del total) y para Ccuccono/

Sinangoe (209 especies; 52% del total) son notable-

mente más bajos. La lista de Bermejo refleja en parte

una mayor intensidad de muestreo en este sitio. (Estuve

allí 13 días durante el inventario biológico rápido y

Stotz estuvo allí dos días adicionales, mientras que sólo

estuve cinco días en Shishicho y diez días en Ccuccono

y Sinangoe). Además, Bermejo ha sido visitado también

durante diferentes temporadas (durante julio y agosto

para el inventario biológico rápido y en noviembre por

Stotz), de modo que la lista de esa región refleja un

poco de las variaciones estacionales en la comunidad

de aves, que no pudimos documentar en los otros

sitios. Finalmente, el valle de Bermejo abarca el mayor

rango de elevaciones de los sitios de estudio (440-

2.250 m), lo que nos lleva a esperar encontrar ahí la

mayor diversidad de aves. De hecho, sin duda

hubiéramos podido registrar muchas más especies

alrededor de Bermejo de no haber sido por los

períodos de lluvia el 3 y 4 de agosto.

En las Serranías Cofán, la avifauna de las

selvas bajas amazónicas se superpone con, y a mayores

elevaciones es remplazada por, una avifauna andina.

En los bosques entre los 400 y 900-1.000 m (a los que

se hace referencia a lo largo de este informe como el

bosque de laderas bajas), la avifauna es principalmente

de selva baja en su composición, con apenas unas

pocas especies andinas presentes al pie de los Andes,

alrededor de los 400 m. A elevaciones mayores, en el

bosque de laderas altas (típicamente por encima de los

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 69

1.000-1.100 m), virtualmente no se ve ya ninguna

especie amazónica y la comunidad de aves es principal-

mente andina en su composición. Esta comunidad de

aves, a su vez, es remplazada a elevaciones mayores

por una serie diferente de especies de aves andinas,

representativas de lo que se podría denominar un

bosque montano o bosque nublado. Algunos elementos

de esta comunidad del bosque nublado ocurren en los

picos más altos que visitamos en las Serranías Cofán,

incluyendo algunas especies con una distribución muy

limitada dentro del Ecuador, o con poblaciones

globalmente pequeñas y amenazadas. En las siguientes

secciones presento un resumen de las comunidades de

aves encontradas en estos tipos de bosque.

Aves del Bosque de Laderas Bajas

(400 A 900-1.000 m)

Es en los extensos bosques de laderas bajas de las

Serranías Cofán donde se espera encontrar la mayor

riqueza de especies, debido a la similitud de este tipo

de bosque con las selvas bajas adyacentes sumamente

diversas. El endemismo, por otra parte, es bajo: la

mayoría de las especies tienen una amplia distribución.

Aunque las mejores oportunidades para estudiar esta

avifauna se vieron limitadas por la lluvia (especial-

mente en Bermejo), sí pudimos registrar algunas

especies de interés.

Un de los descubrimientos interesantes fue

Hemitriccus zosterops (Tirano-Todi de Ojos Blancos),

una especie amazónica de aparición regular en el

bosque de laderas bajas a lo largo de las Serranías

Cofán. Esta especie era conocida anteriormente en el

Ecuador sólo en áreas al sur del río Ñapo (Ridgely y

Greenfield 2001), aunque Mena (1997) también

registró H. zosterops en todos sus sitios de estudio

cerca de Sinangoe y hay unos pocos registros en la

adyacente región amazónica de Colombia (Hilty y

Brown 1986). Nuestros registros extienden la distribu-

ción de la especie en Ecuador y ayudan a "llenar" lo

que había sido un vacío anómalo en su distribución.

Se han encontrado relativamente pocas

especies de aves realmente andinas en los bosques de

laderas bajas de las Serranías Cofán, pero entre estas

hay varias de particular interés. Chlorothraupis

carmioli (Frutero Aceitunado) es conocido en el

Ecuador principalmente en Sucumbíos. La angosta dis-

tribución de esta especie en el Ecuador es un tanto

sorprendente, ya que más al sur (en el sur de Perú y en

Bolivia) C. carmioli tiene amplia distribución y es

común en el bosque de laderas bajas. En contraste,

Snowornis suhalaris (Piha de Cola Gris), un ave de los

bosques de laderas conocida en unas pocas localidades

dentro de su distribución geográfica, fue encontrada

frecuentemente hasta alrededor de los 450 m, cerca de

Bermejo, que quizá es la elevación más baja en la que

se ha encontrado a esta especie.

Fue en el bosque de laderas bajas, en la

Estación Sinangoe, que pude ver bien al raro y poco

conocido vencejo, Cypseloides lemosi (Vencejo

Pechiblanco). Sospeché la presencia de esta especie

también en la Estación Bermejo, pero no logré

confirmarlo. Hasta hace poco, se había registrado la

presencia de Cypseloides lemosi únicamente en el

suroeste de Colombia, pero en los últimos años se han

reportado registros en varios sitios en el Oriente

ecuatoriano y en una localidad del Perú (Schulenberg

et al. 1997). Esta ave no utiliza el bosque de laderas

bajas en sí, pero presuntamente percha y quizá incluso

se reproduce en los barrancos y cascadas en

elevaciones más altas de las Serranías. Otros vencejos

menos conocidos, como C. cryptus (Vencejo

Barbiblanco) y C. cherriei (Vencejo Cuatro Ojos),

podrían estar también presentes en las Serranías Cofán.

Debido a las muchas similitudes entre todos los

Cypseloides y especialmente entre C. cryptus y C.

cherriei, su presencia en la región sería muy difícil de

confirmar. Debe prestarse atención, sin embargo, a la

posible presencia de estas especies cerca de cascadas y

otros probables sitios de anidamiento.

Registramos Crax salvini (Paujil de Salvin) en

las elevaciones más altas del bosque de laderas altas

(de los 900 a 1.000 o 1.100 m) en nuestros tres sitios

de estudio. Esta gran ave de caza es principalmente una

70 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

especie de selva baja, conocida únicamente en lugares

de la cuenca nororiental amazónica, desde el sur de

Colombia y cruzando el Oriente ecuatoriano y al sur

hasta el noroccidente peruano. Crax salvini ha sido

intensamente cazado y exterminado en muchas áreas

dentro de su distribución geográfica (especialmente en

el Ecuador). Aunque fue alentador descubrir que esta

especie continúa distribuida extensamente dentro de las

Serranías Cofán, el hecho de que el paujil parece ser

mucho más común en—o incluso restringido a—las

elevaciones superiores del bosque de laderas altas en la

región, podría ser una señal de la presión de la caza

que enfrenta, incluso en una zona con una población

humana relativamente baja.

No tuvimos registros durante nuestro breve

inventario de Heliodoxa gularis (Brillante de Garganta

Rosada), un colibrí considerado globalmente como casi

amenazado (BirdLife International 2000) o amenazado

(vulnerable; Ridgely y Greenfield 2001). Sin embargo, el

grupo del ANSP encontró esta rara especie al sureste de

Bermejo, y también a lo largo del río Due (Ridgely y

Greenfield 2001). El estudio ANSP registró también otra

especie casi amenazada, Pipreola chlorolepidota (Frutero

de Garganta Fuego). Ambas especies probablemente

están presentes en o cerca de nuestros sitios de estudio.

Aunque no lo registramos en nuestro

inventario del 2001, Stotz observó Falco deiroleucus

(Halcón Pechinaranja) en su visita anterior a Bermejo.

Este halcón es una especie muy extendida que, sin

embargo, escasea dentro de su distribución geográfica.

Otras especies interesantes registradas por Stotz

incluyen Tinamus tao (Perdiz Azulada) y Touit

purpúrala (Lorito de Rabadilla Purpúrea), dos especies

con una amplia distribución geográfica, a pesar de lo

cual, sólo se conocen unos pocos registros de cada una

en Ecuador (Ridgely y Greenfield 2001).

Aves del Bosque de Laderas Altas

(i.ooo-i.ioo A 1.500 m)

El bosque de laderas altas, una angosta y frágil franja

de hábitat que recorre a lo largo de los Andes, tiene

una de las avifaunas menos estudiadas de Sudamérica.

Aunque algunos elementos de las comunidades de aves

de esta región son ampliamente distribuidos, la gran

parte de las especies se caracterizan por sus distribu-

ciones muy restringidas, tanto en geografía como en

elevación. Históricamente, las comunidades de aves del

bosque de laderas altas mejor conocidas en el Ecuador

se encuentran en la región de Sumaco, una región que

ha sido visitada en repetidas ocasiones a lo largo de los

años por ornitólogos y por observadores aficionados

de pájaros. Algunas de las especies de aves más raras

de la región de Sumaco han sido descubiertas en otras

localidades del Oriente ecuatoriano, pero incluso éstas

se conocen, en la mayoría de los casos, en sólo unas

pocas localidades cada una. La avifauna del bosque de

laderas altas en la provincia de Sucumbíos, en particular,

parece haber sido mayormente desconocida antes de

nuestra visita.

Durante el corto período de nuestro inventario

biológico rápido, y a pesar de haber visitado sólo unos

pocos sitios, encontramos algunas de las especies de

aves menos conocidas y más restringidas geográfica-

mente en el bosque de laderas altas. La más importante

de éstas podría ser Myiopagis olallai (Elainia Bajo

Andino), una especie descubierta muy recientemente

(Coopmans y Krabbe 2000). Este pequeño atra-

pamoscas era conocido anteriormente sólo en otras tres

localidades: Sumaco y el valle del río Bombuscaro, en

el Oriente ecuatoriano, y en un sitio en la zona sur-

central del Perú. Siempre creíamos que esta ave poco

conocida sería descubierta también en otros lugares;

nuestro registro de las Serranías Cofán, sin embargo,

constituye una extensión de rango significativa.

Otro gran descubrimiento fue el primer registro

para Ecuador de Tinamus osgoodi (Perdiz Negra). Esta

rara ave había sido conocida previamente sólo en dos

regiones pequeñas: en la cabecera del valle Magdalena,

en el sur de Colombia, y en los Andes al este de Cusco,

en el sur de Perú. Sin embargo, podría estar más

extendida en el Ecuador; se ha visto aves que se cree

pertenecen a esta especie incluso muy al sur, como en

las cascadas de San Rafael (R. Borman, com. pers.).

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 71

Thianms osgoodi está considerado como globalmente

amenazado (vulnerable; BirdLife International 2000).

Otros hallazgos sobresalientes entre las

especies del bosque de laderas altas incluyen Hylophilus

semibrunneus (Verdillo de Nuca Rufa), el que previo a

nuestro inventario era conocido en Ecuador sólo en

Sumaco y en la carretera adyacente a Archidona;

Hetnitriccus rufigularis (Tirano-Todi de Garganta

Anteada), registrado anteriormente en sólo tres sitios en

el Ecuador (y no conocido en Colombia); y Phlogophilus

hemileucurus (Cola-pintado Ecuatoriano), un pequeño

colibrí conocido anteriormente en Ecuador únicamente

en cinco sitios (y en otros países apenas por un solo

sitio en Colombia y en dos sitios en el norte de Perú).

Dos aspectos importantes de la comunidad de

aves de los bosques de laderas altas en las Serranías

Cofán son que muchas de estas especies—incluso las

que se consideran más raras y distribuidas más

localmente—se encontraron (1) en todos nuestros sitios

de estudio y (2) de forma regular. Por ejemplo,

Campylopterus villaviscensio (Ala de Sable de Ñapo),

Phylloscartes gualaquizae (Moscareta Ecuatoriana) y

Snowornis subalaris parecían ser más comúnes en las

Serranías Cofán que en cualquier otro lugar en los que

se los he encontrado. La alta abundancia relativa de

estas especies es particularmente importante porque

dos de ellas [Campylopterus villaviscensio y

Phylloscartes gualaquizae), al igual que el colibrí

Phlogophilus, son completamente restringidas a la

pequeña zona de los Andes entre Colombia y el

Oriente ecuatoriano en el norte, y la parte más norte

de Perú en el sur, ocupando estas especies apenas una

angosta faja de elevación dentro de esta región.

También presente en las Serranías Cofán se

encuentra una población de Ara militaris (Guacamayo

Militar). Aunque esta especie tiene una amplia distribu-

ción geográfica, su abundancia a lo largo de su

extensión está disminuyendo, sus poblaciones se están

volviendo más fragmentadas y la especie se considera

amenazada globalmente (vulnerable; BirdLife

International 2000). En el Ecuador, se tenían registros

de A. militaris únicamente en seis sitios (ninguno de

ellos en la provincia de Sucumbíos). Ya que encontramos

la especie en todos nuestros sitios de estudio (aunque

siempre en densidades bajas), las Serranías Cofán

podrían constituir un refugio importante en el Ecuador

para este loro espectacular.

Registramos Aburría aburri (Pava

Carunculada) en varios de nuestros sitios de muestreo.

Esta Aburría tiene una distribución geográfica

relativamente grande, pero sus poblaciones están dis-

minuyendo y la especie se considera mundialmente casi

amenazada (BirdLife International 2000). No

encontramos Chamaepetes goudotii (Pava de Ala de

Hoz) durante nuestra corta visita, aunque se ha

reportado su presencia en el área (R. Borman, com.

pers.) Chamaepetes continua siendo relativamente

común en Ecuador, pero Aburria es por lo general

poco común en esta parte de su rango y podría ser

vulnerable a la presión de la caza.

Contamos con algunos datos sobre la

presencia en las Serranías Cofán de migrantes neárticos

(especies de aves que se crían en el hemisferio norte y

luego pasan el invierno del norte en latitudes

tropicales), gracias a la visita de Stotz a Bermejo en

noviembre del 1998. Durante los dos días que estuvo

en la región, Stotz registró ocho especies de migrantes

neárticos, que constituyen casi la mitad de paserinos

migrantes que se esperaría encontrar en las Serranías.

Stotz no registró Dendroica cerúlea (Reinita Cerúlea),

pero el equipo de estudio ANSP lo encontró en marzo

al sur oriente de Bermejo (M. Robbins, com. pers.).

Las poblaciones de D. cerúlea están experimentando

disminuciones drásticas en sus hábitats de nidificación

en Norteamérica y esta especie constituye una preocu-

pación para la conservación (Robbins et al. 1992).

Aves de los Bosques Montanos

(1 .500 A 2.300 m)

En vista del área relativamente pequeña de hábitat de

bosque montano en la cresta de las cimas del cerro Sur

Pax, fue sorprendente encontrar allí tantas especies de

aves montanas. Entre las aves propias de elevaciones

72 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

mayores, pero que encontramos en Sur Pax, habían

varias especies con distribuciones sumamente limitadas

dentro del Ecuador. Quizá la más significativa de ellas

es Grallaria alleni (Tororoi Bigotudo). Esta especie se

considera actualmente amenazada globalmente (en

peligro; BirdLife International 2000). Hasta hace poco

se conocían únicamente dos especímenes en Colombia,

pero ahora ha sido encontrada en otros sitios de

Ecuador (Krabbe y Coopmans 2000). Aunque G. alleni

continúa siendo un ave poco conocida, registrada a unos

pocos lugares dentro de un área geográfica limitada, la

clasificación de "en peligro" podría exagerar el nivel de

amenaza. También de interés fueron Eriocnemis alifiae

(Calzadito de Vientre Esmeralda), un pequeño colibrí

conocido anteriormente en otros tres sitios del Ecuador

y Campylorhamphus pucherani (Pico-Guadaña Grande),

una especie rara registrada anteriormente en sólo seis

localidades del Ecuador.

Otras especies claramente montanas observadas

en el cerro Sur Pax incluyen Adelomyia melanogenys

(Colibrí Moteado), Coeligena torquata (Inca de

Collar), Haplophaedia aureliae (Calzadito Verdoso),

Aglaiocercus kingi (Silfo de Cola Larga), Trogon

personatus (Trogón Enmascarado), Aitdigena nigrirostris

(Tucán Andino de Pico Negro), Dendrocincla tyrannina

(Trepador Tiranino), Xiphorhynchus triangtdaris

(Trepador de Dorso Olivo), Pseudocolaptes boisson-

neautii (Barba-Blanca Rayado), Thamnophdus unicolor

(Batará Unicolor), Scytalopus spillmanni (Tapaculo de

Spillman), Mecocerculus minor (Tiranillo de Pecho

Amarillo), Leptopogon rufipectus (Mosquerito de

Pecho Rufa), Psendotriccus ruficeps (Tirano-Pigmeo de

Cabeza Rufa), Hemitriccus granadensis (Tirano-Todi

de Garganta Negra), Myiophohus pulcher (Mosquerito

Hermoso), Ochthoeca diadema (Pitajo de Vientre

Amarillo), Pipreola riefferit (Frutero Verde y Negro),

Snowortiis cryptolophus (Piha Olivácea), Cinnycerthia

olivascens (Cucarachero de Sharpe), Cyphorinus

thoracicus (Cucarachero de Pecho Castaño), Basilenterus

luteoviridis (Reinita Citrina), Chlorornis riefferii

(Tangara Verde Esmeralda) y Chlorospingus oph-

thalmicus (Tangara de Monte Común).

Nos sorprendió también encontrar evidencia

de una transición de especies a elevaciones más altas,

con algunas sustituciones congenéricas incluso entre el

campamento Cordillera de los Osos y la línea de cimas

justo debajo de la cresta del cerro Sur Pax. Coeligena

coeligena (Inca Bronceado), por ejemplo, alcanzó

una elevación de 1.900 m, pero fue remplazado a los

2.100 m por Coeligena torquata.

Bermejo

Muestreamos tres sitios en la zona de Bermejo entre el

24 de julio y el 5 de agosto del 2001. Nuestra base fue

la Estación Bermejo (440 m), donde pasé las noches del

24 de julio y del 2 al 4 de agosto. Realicé observa-

ciones casuales a lo largo del sendero al Pozo Dos, al

entrar (24 julio) y salir (5 agosto) de la zona de

Bermejo, ambos días con un cielo extraordinariamente

claro. Además, dediqué parte de los días 3 y 4 de

agosto a investigar el sendero a Pozo Seco, pero las

frecuentes lluvias en ambos días obstaculizaron el

trabajo de campo. Las noches del 25-26 julio y del 30

julio-1 agosto permanecí en el campamento Mirador

Bermejo (1.200 m). En este sitio estudié la parte

inferior del sendero desde el campamento Mirador

Bermejo hacia el campamento Cordillera de los Osos,

regresando por el sendero principal a la Estación

Bermejo (hasta aproximadamente 850 m) y luego

bajando el sendero al río Chandia Na'e, hasta aproxi-

madamente 900 m. Desde el campamento Cordillera

de los Osos estudié el sendero hasta la cima de 2.275

m y, en una ocasión, volví por el sendero hacia el

campamento Mirador Bermejo, hasta unos 1.700 m.

En la Estación Bermejo era notoria la

presencia, a una elevación tan baja, de Snowornis

subalaris, una especie del bosque de ladera conocida

únicamente en un reducido número de sitios dentro de

su rango geográfico. Me impresionó también en

Bermejo la relativa abundancia de Frederickena

undidigera (Batará Undulado), una especie amazónica

con una amplia distribución pero que por lo general

es escasa.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 73

Fue en el área alrededor del campamento

Mirador Bermejo que tuve los primeros indicios de que

las Serranías Cofán contienen un número significativo

de especies de aves de bosque de laderas con rangos

geográficos o altitudinales restringidos. Entre éstas

habían unas pocas especies que habíamos notado

solamente en Bermejo durante nuestro estudio, como

Myiopagis olallai y Ampelioides tschudii (Frutero

Escamado). Muchas de las especies encontradas en

Bermejo, sin embargo, fueron registradas también más

tarde en otros sitios, como Catnpylopterus villaviscen-

sio, Heliodoxa schreibersii (Brillante de Garganta

Negra), Phylloscartes gualaquizae, Hemitriccus

rufigularis y Snoivornis subalaris. Phlogophilus

hemileucurus, que no observamos en la región de

Bermejo, fue encontrada por Stotz alrededor de los

900 m en una cresta entre Pozo Seco y la comunidad

de Alto Bermejo.

Había mucha actividad de hormigas guerreras

alrededor de Bermejo, hasta una elevación sorpren-

dente de 1.400 m y observamos un gran número de

aves que siguen de forma regular y obligadamente a las

hormigas, que se consideran por lo general como aves

de la selva baja, en elevaciones de hasta los 1.200 m:

Neomorphus geoffroyi (Cuco-Terrestre de Vientre

Rufo), Myrmeciza fortis (Hormiguero Tiznado),

Pithys albifrons (Hormiguero de Plumón Blanco) y

Gymnopithys leucaspis (Hormiguero Bicolor). También

fue notorio en este sitio un grupo familiar (dos adultos

y dos ejemplares jóvenes) de Aramides calopterus

(Rascón de Monte de Alas Rojas), una especie

ampliamente distribuida pero rara, que ha sido

reportada apenas unas cuantas veces en el Ecuador.

La breve visita a la cresta del Sur Pax

constituyó nuestra única investigación de las áreas más

altas de las Serranías Cofán (sobre los 1.500 m). Las

crestas muestreadas en las Serranías Cofán apenas

alcanzan la elevación en la que es remplazada en parte

la avifauna del bosque de laderas altas por una

comunidad de aves montanas. Con frecuencia en estas

situaciones, la mayoría o todas las especies de aves de

mayor elevación están ausentes (presumiblemente

debido a que el área de hábitat adecuado en la cima de

la cresta es demasiado reducida) y las especies de aves

de elevaciones más bajas pueden llegar a extender sus

distribuciones a elevaciones más altas. En las Serranías

Cofán, sin embargo, encontramos un cambio significa-

tivo en la composición de la comunidad de aves en las

crestas de las cimas más altas.

En vista de la poca extensión de estos bosques

montanos en las crestas muestreadas, me sorprendió

encontrar algunas especies con distribuciones

sumamente limitadas dentro del Ecuador. Las más

significativas fueron la rara Grallaria alleni, la casi

amenazada Campyloramphus pucherani y la escasa y

local Eriocnemis alinae.

Shishicho

Permanecí en el campamento Shishicho (1.000 m)

las noches del 6 al 9 de agosto. Realicé observaciones

casuales a lo largo del sendero entre la Estación

Sinangoe y el campamento Shishicho, tanto en la

ascensión (6 agosto) como en el descenso (10 agosto).

Desde el campamento Shishicho exploré principal-

mente las elevaciones más altas de la cordillera

Shishicho (7, 9 agosto), hasta aproximadamente los

1.500 m. El día 8 de agosto, sin embargo, exploré a lo

largo del sendero entre el campamento Shishicho y la

Estación Sinangoe, a elevaciones de 900-1.000 m.

El descubrimiento más importante en

Shishicho fue el poco conocido tinamú Tinamus osgoodi,

registrado previamente sólo en dos poblaciones aisladas,

una al sur de Colombia y otra al sur de Perú. Pude ver

bien un solo pájaro a los 1.400 m el 7 de agosto y

escuché el canto de un tinamú que imagino pertenece a

esta especie, en pocos intervalos a elevaciones

comparables, tanto el 7 como el 9 de agosto.

Entre otras especies observadas únicamente

en Shishicho están el escaso colibrí Colibrí delphinae

(Colibrí Oreja-Violácea Marrón), alimentándose en un

árbol de Palicourea (Rubiaceae) de flores azules;

Pipreola frontalis (Frutero de Pecho Escarlata), una

cotinga que no ha sido registrada en Colombia

74 I RAPIO BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

(conocida previamente sólo al norte de la región de

Sumaco); y Piranga flava (Tangara Bermeja), una

especie muy extendida a lo largo de los Andes pero no

conocida en los Andes orientales de Colombia (los

pocos registros anteriores para el Oriente ecuatoriano

son todos al sur, en las provincias de Morona-Santiago

y Zamora-Chinchipe). Fue interesante también

encontrar un atrapamoscas Knipolegus no identificado,

visto una sola vez a los 1.450 m. Este individuo se

diferenciaba de la especie esperada, K. poecilurus

(Viudita de las Estribaciones), por tener un iris marrón

(no rojizo) y apariencia marrón medio claro (no gris

claro o marrón-gris) en su parte superior, con leves

listones en su pantalón anteado marrón.

CCUCCONO Y SiNANGOE

Permanecí las noches de 11-14 agosto en Ccuccono,

en una cresta sobre el río, a los 1.000 m. Los días 12 y

14 de agosto trabajé hacia el noreste, a lo largo del

sendero desde el campamento de Ccuccono de regreso

a la Estación Sinangoe, bajando hasta aproximada-

mente los 900 m. El 14 de agosto descendí desde el

campamento hasta el río Ccuccono y trabajé también

en las zonas a lo largo de los arroyos de Ccangopacho

y Ccopaye Fensi. Permanecí en la Estación Sinangoe las

noches del 5, 10 y 15-16 de agosto. Durante la mayor

parte de estas visitas nos encontrábamos en ruta a

algún otro sitio, como Shishicho o Ccuccono, por lo

que sólo realicé observaciones casuales alrededor de la

estación. Sin embargo, gran parte del día 16 de agosto

la dediqué a investigar los senderos cercanos a la

estación, y principalmente la parte inferior del sendero

hacia el Ccuccono, al igual que de la estación descen-

diendo por el río Sieguyo hacia el río Aguarico.

El Ccuccono fue el único sitio donde vi

Phlogophílus hemileucurus durante el inventario

rápido. Sin embargo, tanto Stotz como el equipo ANSP

lo habían registrado en el área de Bermejo y parece

tener una distribución amplia en la región. Este

pequeño colibrí podría ser común localmente, como lo

era en el Ccuccono, pero tiene una limitada distribu-

ción geográfica, abarcando unas pocas localidades

que van desde el extremo sur de Colombia al extremo

norte del Perú. Otra observación interesante en el

Ccuccono fue la presencia de un enjambre de hormigas

guerreras, observado a los 1.000 m. No había presencia

de las obligadas aves hormigueras, pero en dos días

consecutivos observé un Neomorphus geoffryoi en

este enjambre.

Notamos varios nidos grandes, vacíos, en

forma de tazón, en la pared de un pequeño precipicio

cerca de un arroyo que desembocaba en el río

Ccuccono. Había pilas de semilla de palma y plántulas

de palma en germinación debajo de ambos nidos, al pie

del precipicio. La identificación inicial de los mismos

como nidos de guácharo (Steatornis caripensis) llevaron

al equipo a nombrar al río adyacente ("Arroyo

Guácharo" en Cofán), pero el gran tamaño de los

nidos de tazón sugiere que podrían haber sido más

bien los nidos de otra especie (Rupicola peruviana.

Gallito de las Rocas Andino).

IMPORTANCIA PARA LA CONSERVACIÓN

Nuestro breve estudio de las Serranías Cofán fue

suficiente para establecer la presencia de una rica

comunidad de aves de bosque de laderas, especialmente

en las elevaciones altas. Dos características de esta

comunidad de aves la hacen de particular importancia

para la conservación: la presencia de un número signi-

ficativo de especies endémicas de un área geográficamente

limitada de los Andes, o que han sido registrados en

apenas unas pocas localidades; y el hecho que la

mayoría de estas especies fueron encontradas en casi

todos o en todos nuestros sitios de estudio, lo que

indica que las Serranías constituyen un importante

centro de población para estas especies. Algunas de

estas aves son consideradas globalmente amenazadas,

como Tinamus osgoodi, Touit stictoptera (Lorito de

Alas Moteadas, considerado vulnerable; BirdLife

International 2000) y Crallaria alleni (sin embargo,

ver mi nota sobre esta especie más arriba), al igual que

varias especies consideradas casi amenazadas, como

Aburría aburrí, Campylopterus víllavíscensio.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 75

Phlogophilus hemileucurns, Campylorhamphus

pucherani y Hemitriccus rufigularis. De hecho, el número

de especies de aves amenazadas y casi amenazadas

registrado en este breve estudio de las Serranías Cofán

es suficiente para considerar a la región como uno de

los sitios más importantes para la conservación de aves

en el Oriente ecuatoriano (Wege y Long 1995).

Otras especies de interés para la conservación

incluyen aves conocidas en relativamente pocos sitios,

como Myiopagis olallai, Phylloscartes gualaquizae y

Hemitriccus rufigularis. Los estudios más profundos

probablemente revelarán la presencia de otras

especies de rangos geográficos restringidos dentro

de las Serranías.

AMENAZAS Y RECOMENDACIONES

Las Serranías Cofán son un importante refugio para las

poblaciones de aves grandes vulnerables, como el loro

Ara müitaris y los grandes crácidos Crax salvini y

Aburria aburri. Ara militaris es considerado mundial-

mente amenazado (BirdLife International 2000). Tanto

Crax salvini como Aburria aburri están disminuyendo

en Ecuador y Aburria se considera casi amenazado

mundialmente. Estos crácidos están amenazados no

sólo por la pérdida de su hábitat (deforestación), sino

también por la caza, ya que son aprovechados

comúnmente como alimento. No se conoce el nivel de

presión actual que ejerce la caza en estas aves, ni

tampoco la cantidad de caza que pueden soportar, pero

la caza dentro de las Serranías deberá ser regulada para

mantener poblaciones estables a largo plazo. La

comunidad Cofán de Zábalo ha aplicado una regulación

comunitaria en cuanto a la carga de la caza, iniciando

un programa de censo de la vida silvestre, lo cual

constituye un buen modelo para los moradores Cofán

de esta zona.

La mayoría—si no todas—las especies de aves

de la región que son de importancia para la conser-

vación están restringidas a hábitats relativamente

intactos. Por consiguiente, esta avifauna está amenazada

debido a la colonización que está teniendo lugar a lo

largo de la nueva Vía Interoceánica desde Tulcán hasta

Lago Agrio (Figuras 2, 2A). Las especies que son

cazadas para alimento (como pavas y paujiles) serán

particularmente vulnerables a la creciente presencia

humana e incluso a los impactos relativamente transi-

torios (p. ej., mineros que ingresan a la región durante

períodos cortos).

Los estudios a futuro de la avifauna de las

Serranías Cofán indudablemente incrementarán el

número total de especies conocidas en la región.

Las especies que se podrían esperar encontrar en estas

estribaciones y que deben ser el objeto de futuras

investigaciones incluyen dos especies amenazadas

consideradas como vulnerables (BirdLife International

2000), Gálbula pastazae (Jacamar de Pecho Cobrizo) y

Dysithanmus occidentalis (Batarito Bicolor), al igual

que varias especies de aves casi amenazadas: Heliodoxa

gularis, Xenerpestes singularis (Cola-Gris Ecuatorial),

Pipreola chlorolepidota y Chloropipo flavicapilla

(Saltarín Cabeciamarilla).

MAMÍFEROS GRANDES

Participante/ Autor: Randall Borman A.

Objetos de conservación: Mamíferos clasificados como CITES

Apéndice I (amenazados con extinción) y CITES Apéndice II

(potencialmente amenazados si no se emprende alguna acción),

incluyendo Alouatta seniculus, Aotus vociferans, Ateles

belzebutti, Callicebus molocti cupreus, Callicebus torquatus,

Cebuella pygmaea, Cebus albifrons, Cebus apella, Herpailurus

yaguarondi, Lagothrix lagothricha humboldtii, Leopardus

pardalis, Leopardus wiedii, Lontra longicaudis, Myrmecophaga

tridactyla, Panthera onca, Pithecia monachus, Priodontes

maximus, Puma concolor, Saimirí sciureus, Sanguinus

nigricollis, Speothos venaticus, Tapirus terrestris, Tayassu pecar!,

Tayassu tajacu y Tremarctos ornatus; además, mamíferos raros

{Atelocynus microtis) y dispersores y depredadores de semillas.

Los nombres se ciñen a Emmons y Feer (1997).

MÉTODOS

La fauna de los mamíferos grandes de las Serranías

Cofán constituía una mancha en blanco sobre el mapa

para los biólogos al momento de este inventario,

aunque ha sido bien conocida durante siglos por los

76 1 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO. 3

cazadores y naturalistas Cofán que habitan en el área.

Ya que crecí dentro de la cultura Cofán, hablo el

idioma y he cazado y pescado con los Cofán la mayor

parte de mi vida, me resultó relativamente fácil

bosquejar una lista de las especies esperadas para la

zona. El mayor desafío en el campo fue confirmar la

presencia de las especies ya conocidas por los

habitantes Cofán y estimar sus abundancias locales

durante el transcurso de nuestros 24 días en el campo.

Para empezar, recopilamos una lista de 46

especies esperadas de mamíferos, abarcando seis

órdenes y 14 familias, sobre la base de la literatura

taxonómica, la experiencia personal y las entrevistas

con Cofán que viven en la zona de Bermejo y

Sinangoe. Excluimos de nuestra lista a los murciélagos,

marsupiales y la mayoría de los pequeños roedores,

porque el inventariar estos grupos de forma efectiva en

un estudio tan rápido resulta prácticamente imposible.

Más bien, nos concentramos en especies que o son

importantes para los habitantes Cofán como animales

de caza o que ofrecen buenos indicios sobre el estado

de conservación de la región.

En el campo intenté cubrir cuanto terreno y

cuántos hábitats me era posible en cada una de las

zonas visitadas, siguiendo con frecuencia senderos

no marcados o rastros de animales lejos de los

senderos principales. Me mantuve alerta por cualquier

observación visual, y también registré huellas identifi-

cables, deyecciones, olores y comederos. Llevé también

un registro de todos los mamíferos vistos por otros

durante el inventario rápido—tanto por parte de los

miembros del equipo científico como por los más de 30

Cofán que nos asistieron en el campo. De estos datos,

complementados con conversaciones con los Cofán de

la localidad y mi propia experiencia previa de la zona,

derivé estimaciones sobre el tamaño de la población

de cada una de las especies.

RESULTADOS DEL INVENTARIO DE

MAMÍFEROS GRANDES

De las 46 especies de mamíferos grandes esperadas en

la zona, 42 fueron confirmadas y 32 detectadas

directamente durante el inventario (ver Apéndice 4

para la lista de especies y cálculos de abundancia).

El total incluye 12 especies de primates, nueve de las

cuales fueron detectados durante los 24 días que per-

manecimos en el campo. También encontramos

decenas de registros de dantas y pécaris en toda la

zona, lo que indica la existencia de una abundante

comunidad de mamíferos en su mayor parte intacta, a

pesar de la caza a pequeña escala por parte de los

moradores locales. Diez especies más han sido

confirmadas por los moradores Cofán de la localidad,

dejando cuatro especies sin verificar {Mazama rufina,

Nasuella olivácea, Tapirus pinchaque y Aotus

lemurinus). Estas son todas especies montanas

similares a las especies de selva baja, con las que los

moradores locales fácilmente podrían confundirse.

Varias de las especies de mamíferos confirmadas

para las Serranías Cofán son sumamente raras o con-

sideradas mundialmente amenazadas por la Unión

Mundial para la Conservación (UICN). Ocho especies

constan en la lista de CITES, Apéndice I, 17 en el

Apéndice II, y seis en el Apéndice III. El Libro Rojo de

Mamíferos del Ecuador (Tirira 2001), confirma a seis

de nuestras 42 especies como amenazadas, con una de

éstas clasificada como En Peligro {Friodontes maximus)

y cinco como Vulnerables. Dos de las cuatro especies

no confirmadas constan en Apéndices I o II de CITES;

la primera de éstas califica como En Peligro {Tapirus

pinchaque), mientras que la segunda es considerada

Vulnerable {Aotus lemurinus). Varias de las demás

especies que registramos, como el perro de orejas

cortas, Atelocynus microtis, son tan raras que su

estado de conservación es desconocido, pero potencial-

mente crítico.

Durante el trabajo de campo no pudimos

validar las versiones de cazadores locales Cofán sobre

un mono chorongo miniatura que se dice habita los

bosques de elevaciones altas en Bermejo. Según los

informes, este animal ha sido detectado varias veces y

cazado en dos ocasiones por los Cofán, quienes

insisten que difiere no sólo en tamaño sino también en

comportamiento, sonidos y patrones de coloración en

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 77

comparación con el más común Lagothrix lagothricha.

Cabe notar que los cazadores Cofán a los que

acompañé en una expedición anterior al cerro Sur Pax

nunca antes habían visto al mono machin negro, Cebus

apella, que recolectamos ahí, y podría ser que los

individuos inusualmente oscuros y de pelo grueso de la

región de Bermejo son la base de las versiones sobre el

pequeño mono chorongo. Por otro lado, frente a un

espécimen del poco conocido C. apella, los cazadores

Cofán indicaron de inmediato que no se trataba del

pequeño mono chorongo que habían capturado. Hay

todavía una posibilidad de que una nueva especie o

sub-especie de Lagothrix habite en estos bosques, y el

resolver esta duda constituye una alta prioridad para

los estudios de mamíferos en la zona.

Tampoco pudimos verificar los informes de

otros mamíferos inusuales en la región. Los cazadores

de Bermejo, por ejemplo, sostienen haber visto un

pequeño oso rubio en los bosques de elevaciones altas

que investigamos alrededor del cerro Sur Pax. En

anteriores visitas a Bermejo, he observado dos raposos

diferentes— una se trataba de un ejemplar joven en

cautiverio y la otra de un adulto en estado natural

—

que no he podido identificar. Una de las ardillas más

comunes en Bermejo y Sinangoe, un animal grande de

vientre blanco, parece ser una especie no descrita. Por

el momento, todas estos aparentes descubrimientos

esperan ser confirmados.

Las comunidades de mamíferos grandes

de Bermejo y Sinangoe son muy similares en su

composición, pero la densidad de los animales parece

ser sustancialmente mayor en Sinangoe. Sospecho que

estas diferencias se deben a la mayor productividad de

los bosques de Sinangoe. Una hipótesis alternativa, ya

que las comunidades Cofán cazan en ambos bosques,

es que la comunidad de Bermejo está capturando

animales con mayor intensidad que la comunidad de

Sinangoe. Sin embargo, esta hipótesis probablemente

puede ser descartada. La población de Sinangoe es diez

veces más grande que la de Bermejo y en el bosque de

Sinangoe hay también ocasionales cazadores externos,

lo que sugiere que los animales son capturados ahí con

mayor frecuencia que en Bermejo. Es cierto que los

cazadores en Bermejo se extienden más y cazan más

agresivamente que los de Sinangoe, pero sospecho

que ésta es consecuencia de las bajas densidades de

animales y no su causa. La causa real de la discrepan-

cia probablemente se encuentra en los suelos más ricos,

con la consiguiente producción más alta de frutos,

junto con una distribución más amplia de los tipos de

hábitat adecuados en la región de Sinangoe.

Blrmejo

Mi evaluación inicial de la comunidad de mamíferos

grandes en Bermejo divide la región en tres sub-

regiones importantes, distinguiéndose una de otra por

las diferencias en elevación y productividad: (1) tierras

bajas poco productivas; (2) bosque productivo de

mediana elevación; y (3) laderas empinadas y crestas

del bosque de elevaciones altas.

Gran parte del bosque de laderas bajas en el

valle del río Bermejo— a elevaciones de entre 400 y

1.000 m— crece sobre colinas de una suave arcilla

rojiza muy inestable y en constante estado de erosión.

Parece haber derrumbes de buen tamaño con cada

precipitación, lo que le da al río Bermejo su distintivo

color rojizo, y los suelos anegados y carentes de

nutrientes, probablemente son poco productivos tanto

para cultivos de frutos silvestres como para la

agricultura. Como resultado, los bosques naturales de

la sub-región están salpicados de franjas de bosque en

transición ahogado en enredaderas y matorral.

Venados, armadillos y los roedores más grandes

prosperan en este paisaje, pero los sabinos (Tayassu

tajacu), que habitualmente se adaptan bien a los

bosques secundarios y fácilmente resisten la presión de

la caza, escaseaban de manera sorprendente.

Los sabinos eran mucho más abundantes en

los bosques más maduros de la segunda sub-región,

entre los 1.000 m y 1.200 m. Esta región se caracteriza

por suelos orgánicos oscuros que parecen rendir

cantidades de frutos más grandes que los suelos rojizos

inestables alrededor de Bermejo. Los derrumbes son

78 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

también comunes aquí, pero las áreas de bosques

maduros, antiguos bosques de transición y reciente

matorral en transición están distribuidos más

igualmente, ofreciéndoles a los mamíferos varios

hábitats grandes. Los sabinos, dantas [Tapims tenestris),

monos chorongo (Lagothrix lagothricha), monos

aulladores {Alouatta seniculus) y otros mamíferos más

pequeños se encontraban todos en abundancia en esta

rica región. Los osos de anteojos (Tremarctos ornatus)

también estaban presentes, aunque no con la misma

frecuencia que en elevaciones mayores. Tuvimos varios

registros aquí de monos cariblancos (Cebus albifrons) y

monos ardilla {Saimirí sciureus), pero ninguno de los

dos parecía estar presentes más allá de los 1.200 m.

De igual manera, los rastros de felinos terminan aquí.

Los venados de selva baja {Mazama americana y

M. gouazoubira) son comunes en toda esta región.

La tercera sub-región corresponde a las

laderas relativamente empinadas y crestas de la

cordillera del cerro Sur Pax, sobre los 1.200 m.

Grandes piedras de cuarcita y un profundo fango

orgánico son característicos de la superficie, con

árboles altos cada vez más cargados de musgo y

epífitas, conforme aumenta la altitud. Monos chorongo,

monos aulladores, venados y dantas cohabitan todos a

lo largo de las laderas más bajas, pero desaparecen a

elevaciones mayores, comenzando con los venados y

dantas (1.200 m), seguidos por los monos aulladores

(1.350 m) y monos chorongo (1.500 m). El mono

machín negro [Cebus apella) y el mono araña de

vientre blanco {Ateles belzebuth) aparecen cerca de la

cresta, desde los 1.600 m hacia arriba. En estas laderas

también comenzamos a registrar una especie no

identificada de coatí, con pelaje rojizo claro y una cola

sin anillos (posiblemente no Nasuella olivácea),

aparentemente autóctono de los bosques de laderas

altas. Los osos de anteojos son comunes en toda esta

región y nos encontramos con frecuencia con trochas

bastante utilizadas por ellos y con áreas grandes de

comedero. Las pequeñas huellas de venado en el límite

de los 1.800 m son probablemente indicios de la

pequeña corzuela roja, Mazama rufina.

Los bosques enanos, cargados de musgo, que

crecen a lo largo de las crestas entre los 1.600 y 2.200

m son tan angostos que dan la impresión de no ser un

hábitat importante para los mamíferos. Sin embargo,

aquí habitan tanto osos como monos machín negros,

probablemente atraídos por las bromelias que crecen

en abundancia a lo largo de las crestas. El coatí no

identificado también utiliza este hábitat. Esta fue

también la zona en la que vimos con mayor frecuencia

a una gran ardilla gris no identificada. Notoria fue la

ausencia de Tapirus pinchaque, un animal muy común

sobre los 2.000 m en otros lugares del Oriente

ecuatoriano. Debería estar presente en las zonas de

elevación más alta al norte del cerro Sur Pax.

SiNANGOE

El paisaje de Sinangoe parece ser mucho más sencillo

que lo de Bermejo, en parte porque carece de los suelos

rojizos pobres que dominan gran parte del bosque de

laderas bajas en Bermejo. La distribución de hábitats

para mamíferos es mucho más equilibrada y la distribu-

ción de las especies es más regular. Por ejemplo, en las

dos principales sub-regiones del área de Sinangoe—
la enorme y casi plana llanura aluvial entre los ríos

Ccuccono y Aguarico y el paisaje más accidentado

hacia el norte y oeste—se ven pocas diferencias en la

composición de mamíferos, aparte de algunos cambios

predecibles relacionados con la elevación.

Una de las pocas diferencias que notamos

entre los mamíferos de las dos sub-regiones en

Sinangoe fue la sorprendente ausencia de la mayoría de

especies de primates en la llanura aluvial. Muestreamos

esta región en tres ocasiones diferentes y discutimos su

fauna largamente con la comunidad de Sinangoe.

Notablemente, y a pesar de la gran cantidad de hábitat

disponible, el único primate grande común aquí es el

mono aullador. Las entrevistas con habitantes Cofán

mayores confirmaron que aunque se han visto ocasion-

almente monos araña en la región, nunca se han

detectado monos chorongo. Esto resulta misterioso,

particularmente en vista de que la presión de la caza

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 1 79

ha sido bastante baja por lo menos durante el último

siglo y dado que avistamos varios grupos de monos

chorongo en el adyacente cerro Shishicho. Podría ser

que alguno de los eventos geológicos catastróficos que

parecen ser fenómenos comunes en el drenaje del río

Ccuccono (esto es, sismos, inundaciones, erupciones

volcánicas) eliminó las poblaciones de mono chorongo

en el pasado reciente y que la subsiguiente recolo-

nización está ocurriendo a ritmo lento.

Notas adicionales:

Cebus apella (Mono Machin Negro)

Encontramos esta especie sólo una vez durante el

inventario, a los 2.100 m sobre las laderas sur del

cerro Sur Pax. Lo he visto en ese lugar en por lo menos

tres ocasiones distintas, entre los 1.800 y 2.000 m,

durante los últimos dos años. La abundancia de frutos

parcialmente consumidos y de hojas de bromelias

chupadas y con marcas de dientes que corresponden a

la dentición de C. apella sugieren que la especie es

común en estas elevaciones—hasta 600 m más alto que

el límite de elevación de los 1.500 m sugerido por

Emmons y Feer (1997).

Creo que los dos especimenes que capturé ahí

en el 1999 constituyen los únicos registros confirmados

para Ecuador de C. apella al norte de la cuenca del

Pastaza. Mi propia experiencia de campo de décadas en

la Amazonia ecuatoriana y las numerosas conversa-

ciones con cazadores Cofán, Secoya, Siona, Quechua y

Huaorani no han podido redundar en algún indicio de

la presencia de esta especie en las cuencas del Ñapo y

Aguarico. Los informes de C. apella en Cuyabeno y

Yasuní por lo general han sido de científicos no familiar-

izados con las poblaciones de C. apella en otras regiones,

y en la mayoría de los casos creo que se pueden atribuir

a una confusión con los grandes machos C. albifrons de

grueso pelaje. A esto se suma el hecho de que los

cazadores indígenas de la selva amazónica con frecuencia

utilizan un nombre distinto para estos machos.

Ateles helzebuth (Mono Araña de Vientre Blanco)

Esta especie parece no ser común en la región de

Bermejo. Los cazadores Cofán informaron de un solo

encuentro, hace casi una década, cerca del cerro Sur

Pax. Localizamos sólo un grupo en Bermejo, de más de

diez individuos, también cerca al Sur Pax. Los monos

eran muy mansos y curiosos, inclusive se acercaron a

investigarnos. Dos días después, encontramos un solo

individuo a una elevación mucho más baja, a los 1.600

m. La baja densidad de monos araña en el área—y su

aparente restricción a los bosques de elevaciones altas,

junto con C. apella—podrían ser el resultado de la

poca disponibilidad de alimentos a elevaciones bajas.

La caza humana no parece ser responsable por estos

patrones, ya que sólo se conoce de un caso en el que

fue cazado un mono araña en el área durante la

última generación.

En claro contraste con la situación en Bermejo,

-4. belzebiith era común en la región de Sinangoe. Una

vez más, parece estar limitado a elevaciones bastante

altas, sobreponiéndose con Lagothrix lagothricha

(ver abajo). Se detectaron grupos en cinco diferentes

ocasiones en el cerro Shishicho, siempre por encima

de los 1.300 m. Los monos eran mansos y curiosos, a

pesar de que el sendero a Shishicho ha sido muy

utilizado por los colonos e indígenas durante al menos

el último siglo. Esto se debe en parte a que la entrada a

Shishicho está ahora prohibida para los cazadores

Cofán (ver abajo).

Lagotbrix lagothricha humboldtii (Mono Chorongo)

Aunque el equipo no vio monos chorongo durante

nuestro inventario en Bermejo, sus moradores

encontraron por lo menos cuatro grupos en expedi-

ciones de caza durante el mismo período. Estos cuatro

encuentros se dieron todos en el área relativamente

productiva de la meseta debajo del campamento de

Mirador Bermejo, entre los 600 y 900 m. A los Cofán

que están familiarizados con los monos chorongo en el

Oriente ecuatoriano les sorprendió la robustez de los

individuos encontrados en Bermejo.

80 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

En la región de Sinangoe, la distribución de

L. lagothricha indica algunos patrones interesantes.

Aguas abajo, el río Aguarico forma el lindero entre las

sub-especies humboldtii (hacia el norte) y papaegi

(hacia el sur). En la cabecera del Aguarico, este lindero

sigue por el río Due, uno de los principales y anchos

tributarios del Aguarico. Parece que humboldtii ha

logrado cruzar los tributarios del alto Aguarico

(Chingual y Cofanes), pero no el Due. Igual de

interesante es la distribución irregular de monos

chorongo entre el Due y el Aguarico (ver esta discusión

en la sección sobre Sinangoe, más arriba).

El hecho de que existen poblaciones saludables

de Ateles y Lagothrix en las inmediaciones del cerro

Shishicho, una región donde está vedada la caza por

parte de la comunidad de Sinangoe, sugiere que estas

poblaciones serán más viables y estables a largo plazo,

si se pudiera minimizar las incursiones de los colonos.

Podrían servir como poblaciones "semilla" para

recolonizar las zonas adyacentes.

Tremarctos ornatus (Oso de Anteojos, Oso Andino)

Basándonos de evidencias indirectas, los osos de

anteojos son comunes tanto en la región de Bermejo

como en Sinangoe; uno de los miembros del equipo del

inventario del 2001 avistó uno brevemente cerca del

cerro Sur Pax. Las huellas de oso, las bromelias y

palmas destruidas y otras señales son obvias y general-

izadas en elevaciones más altas a lo largo de la región,

y en Bermejo pude registrar indicios de un oso de

anteojos a una elevación incluso tan baja como 450 m.

Atelocynus microtis (Perro de Orelas Cortas)

Este animal, quizá el más escurridizo y menos estudiado

carnívoro de la cuenca Amazónica, fue visto en Bermejo

por D. Moskovits. A las 4:30 de una tarde de lluvia,

observó a un perro solitario que venía hacia ella a lo

largo de un sendero muy utilizado en el bosque maduro

cerca del campamento Mirador Bermejo, justo encima

de los 1.200 m. Aparentemente sin darse cuenta de su

presencia, el animal pasó a ca. 30 cm de donde se

encontraba ella, antes de desaparecer en el sotobosque.

Ésta es la mayor elevación en la que se ha registrado la

presencia de Atelocynus (Leite y Williams, en prensa).

AMENAZAS Y RECOMENDACIONES

PRELIMINARES

El desarrollo de planes de manejo apropiados para

estos bosques exigirá estudios sobre las actuales

prácticas de caza y sus efectos. La comunidad de

Sinangoe ya ha aplicado algunas reglas sencillas para

los cazadores, estableciendo principalmente algunas

áreas de caza vedadas y otras no vedadas. Nuestras

observaciones de las densas comunidades de animales

tanto en Shishicho (área vedada) como en Candue

(caza no vedada) sugieren que el manejo de estas áreas

es acertado, al menos por el momento. En Bermejo,

por otra parte, no se ha hecho ningún intento por

manejar las poblaciones de animales de caza y la

aparente abundancia de monos en ese lugar es apenas

la consecuencia de una pequefia población de

cazadores. El establecimiento de reglas sencillas de caza

para los cazadores Cofán de Bermejo y el fortale-

cimiento de las reglas establecidas en Sinangoe debe

ser una de las más altas prioridades de conservación y

manejo de la vida silvestre de la región. Inicialmente,

un sistema de zonificación probablemente rendiría los

mejores resultados, desarrollando otras herramientas

de manejo acorde con la ética y las necesidades de la

comunidad. La participación de los moradores Cofán

locales en programas de censo de la vida silvestre

proveería datos importantes sobre las dinámicas y

niveles de caza de las poblaciones, lo mismo que

ayudaría a establecer un plan de manejo sensato.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 81

Jonguesune Condase'cho

JONGUESUNE CONDASE'CHO

Tsampini jacan'cho: 24 de julio-16 de agosto, 2001

Mani Ta'tachO: Coanifoe ande, Andes ccottacco andepa'ttisuma, 450 metros asta 2.341 metros;

tsa coanifuoe andeta tsu; Bermejo tsutoni, toya'caen Chandia Nae tsutoni, asta

Ocomari Ccottaccopie; toya'caen Sieguyo estación 'tti asta Shishicho

Ccottaccopie; toya'caen Ccuccono'qqui'su sinju, toya'caen tsenisu ccottacco.

(Canja Figura 2, toya'caen y.)

Jongoesuma atesuye jacan'cho: Quinicco'su, toya'caen sapo, iyo, shishittoshe'su, toya'caen ca'tse'su, toya'caen

osha'cho aña'cho'su.

Jonguesuma gi attefa : Jacasundenccu tsu atte, ñoa'me tsu injenge pacco va andema coiraye.

Injantsse ccottacco'su tsampi tsu toya doengatsse jin'cho, sinjuccune asta se'fatsia

ccottacconga. Oshacho echoccopa tsu tseni jin'cho, sinju'su cansia, toyacaen

ccottacco'su cansia, pa'cco fue'ttini. Tsaimbittse tsenisu cansia tsu ccani

cansefambi, tsambita tsu tayo sefaji. Vani tsu doengattse sheque. Toya'caen

injanttse vanisu añacho, toyacaen quini'si, tsu tansi tse'tti jincho. Va tsampi tsu

tayopi Cofandeccumbe andesi tsu tseni a'ija tsave canse. Tsa'ma ja'ño cocama

bo'asi tsu pa'cco tsampija sefaye ashen.

Coanifue avuja'qquinga gi injan'ttse cuna o zie atesuyembichoa quini'si,

toya'caen añachoma atte'fa. Enttinge ta tsu cuna Ecuadorne, enttingeta tsu cien-

tificondeccu toya atesumbichoa. Enttingeta tsu fuesu andeni me'io. Va'ttinga gi

aqque re'ricco ingi attechone condase'faye.

Tsampine condasecho: Tsampi tsu oshacho ccaninga'pa, 400 metros asta

2.000 m. Andeta tsu bove ñottsimbi, jombachone. Bermejoni tsu pasha injantsse

tsaccupa. Sinangoeni tsu tittse santsi. Vanisu tsampi tsu cambian'jecho tsampi, tsa

sinjuccu'su tsampi tsu vani tsangaeyi tsutonga, toyacaen tsa ccottaccosu tsampi tsu

vani tsangaeyi sefangi. Tsacamba tsu echoccopa jincho. 1.500 metronga tsu ñoa'me

ccottaccosu tsampija ashaen. Tansicho'fanga tsu fuesu tsampija jincho, tse'ttisu

patu sombocho pasha quini'sine inzatssia andesi. Pa'cco a'ta tsa ccottacconi tsu

in'jattse ccappoppoenje, tsacansi tsu injanttse coentti tsampive me'io.

Quinisine condasecho: Atefa gi 800 quini'si. 1.000 caccyema gi samboemba

anga'fa, toya'caen 600 caccyejema gi isian'fa. Toya'caen 1.000 quini'jima gi

agatto'fa, tsaiquiquiamba. Asittaenfa gi, osha'ta tsu 2.000, tsambita S.OOOma

pan'shaen tsu quini'sija jincho. Tayo tsu cientificondeccuja tansian'fa, diez quinisisi

tise attembichoama atte'fa. Osha'ta tsu fuesu diez tsu toya cca'i attembichoa.

Foe shincapa ocomari an'jencho tsu injanttse sheque Occomari Ccottaconi, tsa tsu

científico toya attembichoa. Rubiaceae qquen su'cho tsu vani ñoa'me injan'ttse

sheque. 35 genero, toya'caen 100 especie tsu va'su'suja jin. Orchidaceae,

Gesneriaceae, Sapotaceae, BromeHaceae, y Pteridofitas qque tsu sheqque. Osha'cho

palma'suqque tsu sheque. Enttinge va oriente'su palmama tsu vani attefa.

84 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

Rande Añachone condasecho: Ingija attefa 42 rande añacho'su especie. Ocho

tsu pa'cco ande'su listanga tevoen'cho ñoa'me catsa sefajichove, toya'caen 17 tsu

tsa listanga tevoen'cho, junde coirambini nepiye tson'jechove. 12 tive'pasu

especiema cachi'fa, toyacaen inja'ttse ocomari, toya'caen ccovi cansechoma gi

attefa. Cientificondeccu toya atesumbichoa tutuyema gi atte'fa, toya'caen gi

asittaen'fa, osha'ta tsu tsenisu coshombi, toya'caen cca'i su'cho chipiri con'siqque

tsu cientifico toya attembichoa.

Ca'tsene (sanccopapa) condase'cho: Tsaimbitssia chhiririama gi cachipa

asittaen'fa. 399 especiema gi agatto'fa, tsa'ma osha'ta tsu 700ma panshaeña,

vasi'ttse can'jemba tta'ttani. Fue'cco tsu Ecuadorni toya cientifico attembichoa,

tsa si'an fongo.

Sapo'sune condase'cho: Tansi Sinangoefama gi can'fa, oshacho sapo, toyacaen

iyove. Tseni gi atte'fa 31 especie, tsa tsu 17 sapo, 6 iyo, 5 saramaquesa'can,

toya'caen 1 salamandre, 1 ttanjesi. Fuesuma ja'i ja'canda gi attefaye.

Jongoesu tsu va ñottsia Va tsampita tsu vana'jen ccoangi naccuve attufapa. Lago Agrione caretera ji'cho

tsampima in'jambiye dañoye: interosianica tsu tsa tsampi enttingeye jacho Tulcani. Tsa tsampita tsu

daño'masia. Tsa'ma tsu jañojan tsangae caretera jinchosi cocamanjan tsangae

canimba tsa tsampisu quini'jima daño'jen'fa. Toya'caen tsu tsampisu aña'cho

na'eni canseqque'suma tsu cocamajan daño'jenfa'fa.

Jañojan minga'tSU: Tsa Bermejo ande'ttita tsu coira'je'cho ande tsa'ma tsu oshayembi'qquia'caon

ñame ñotsse ambiañe'da tse'tti tsu jin ppurotsse Shishicho Ccuccono jinchoma

tsu hnderoiccu tsa Reserva Ecológica Cayambe Coca ma puiyi'cco pañaccopa

semajen'fa a'i Sinaguesu deccuiccu. Toya'caen tsu fae tevoen'jema conveniome

tson'fa Ministerio del Ambientesuiccu.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 85

Injenge'cho conda'cho

ma'caen coiraya'chove:

1) Tsa Bermejo andene tsu injenge ñoñañe ande tsampi caentsu coiraje'chove

daye nijogaesu maqque fi'ttimasia o dañomasiave. Bermejo tsutoni toya'caen

chandia na'en tsutoni, san miguel na'en tsutonima'qque toya'caen ccotta'cco sur

pax tti'su ccotta'ccondeccumaqque. Condaye gi injanfa cuentsu junde chattu'faye

reserva jiñe 50.000 etaria tsa Bermejo ni cuintsu a'i deccu reserva comunitario

cofan me daye vamatsu faite'fa Ministerio del Ambientesu nasundeccu.

2) Ñotsse tisumbe qquen injamba coiraye Bermejonimanda toya'caentsu

semaña'cho lindero tsaiquimanda tsu ñame randepa a'tatssia've. Caentsu

jinchoye letreroiccu a'tatsse puiyi'cco camba injanje'faye cuna coiraje'cho

andeqquen. A'indeccuma condase injaemba o atisiamba mandaya'cho cuentsu

coirasunde ccuve dapa cañajeñe pa'cco a'i andema tsama jacamba tsu

semaña'cho. Toya'caen tsu injenge cocama ndeccucanjecho pporotsse jacañe.

3) Sinague andettima tsu ñotsse injamba fuiteccopa semaña'cho a'i

Ministeriodeccuiccu. Tsomba tsu somboeña'cho nasundeccuve caentsu pa'cco

ccane jipa canisudeccuma cañajeñe mingae dañofasane Reserva ecológica

Cayambe Coca toya'caen cañajeña'cho Due battipa'tte asuccoe Avarico ye

ne'pi'tsse rio cofonesni. Somboeñe tsu injenge cuna cañasundeccuve cuentsu

ñame injenge'ttima o pa'cco comunama cañajeñe. Toya'caen letrero ma ccutsi-

aña'cho a'tatssiave ma'tti lindero jinquingata. Letrero tsu jiña conda'choiccu

a'i andaqquen.

4) Andema isuye cuintsu Cayambe Coca toya'caen Bermejo fue reservave daye.

Randiañe lindero tsai'quima asta La Sofia toya'caen asta La Bonita'ttinga.

Sucumbios'su na'sundeccu fuite'cho toya'caen comuna'su a'indeccu'qque ju

suninda gi tsa andema isuye osha'faya.

Tsampima coiraya'choma

fuite'cho tsangae jiñe:

1) Cuna ande'ttima coiraya'cho pa'cco andene injienge'chosi. Colombia'tte

asta Peru enttinge'ttinga ccotta'cco tsampi jin'choma coira'chove daye.

2) Cayambe Cocani tsu vueyi carro tsai'quive tsai'quian va tsai'quinda tsu tsa

coiraje'choma da'ñoña tsa'ma va cuna coiraya'choda tsu fuiteya.

3) Aguarico San Miguel Due tsomba Bermejo andema coira'faya.

4) Ñotssi tson'cho'caen coiraye tsa ciencia'caen tsa ñotssi tson'cho daye.

A'indeccu yayandeccu coiraye in'jan'choma.

86 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

ENGLISH CONTENTS

Í

(for Color Plates, see pages 13-20)

88 Participants
1 1 >i

i 14 Technical Report

90 Institutional Profiles
114 Overview of Inventory Sites

119 Geology, Physiography, and Climate

92 Acknowledgements 122 Flora and Vegetation

93 Report at a Glance 135 Endemic Plants

96 Why the Serranías Cofán?
138 Amphibians and Reptiles

141 Birds

97 Overview of Results 148 Large Mammals
97 Ecological Profile

98 Local Cofán Communities
153 Appendices

99 Vegetation and Flora
154 1) Vascular Plants

101 Amphibians and Reptiles
180 2) Amphibians and Reptiles

101 Birds
182 3) Birds

102 Large Mammals
210 4) Large Mammals

102 Threats
215 5) Cofán Conservation Initiatives

105 Conservation Targets
220 6) Conservation Opportunities in

106 Conservation Opportunities
Adjacent Areas (La Bonita)

108 Recommendations 223 Literature Cited

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002

PARTICIPANTS

FIELD TEAM

Roberto Aguinda (plants)

Cofán Survival Fund

Federación Indígena de la

Nacionalidad Cofán del Ecuador

Quito and Zábalo, Ecuador

Randall Borman A. (large mammals)

Cofán Survival Fund

Federación Indígena de la

Nacionalidad Cofán del Ecuador

Quito and Zábalo, Ecuador

cofan@attglobal.net

Daniel Brinkmeier (communications)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

dbrinkmeier@fieldmuseum.org

Felipe Campos Y. (amphibians and reptiles)

The Nature Conservancy

Quito, Ecuador

fcampos@ecnet.ec

Freddy Espinosa (field logistics)

Cofán Survival Fund

Quito, Ecuador

cofan@attglobal.net

Robin B. Foster (plants)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

rfoster@fieldmuseum.org

Debra K. Moskovits (coordinator)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

dmoskovits@fieldmuseum.org

Nigel Pitman (plants)

Center for Tropical Conservation

Duke University, Durham, NC, U.S.A.

ncp@duke.edu

Lily 0. Rodriguez (amphibiatis and reptiles)

Asociación Peruana para la Conservación

de la Naturaleza (APECO), Lima, Peru

lilyrodriguez@pop.terra.com.pe

Thomas S. Schulenberg (birds)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

tschulenberg@fieldmuseum.org

88 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

COLLABORATORS

Tatzyana Wachter (field logistics)

Environmental and Conservation Programs

The Field Museum, Chicago, IL, U.S.A.

twachter@fieldmuseum.org

Amelia Yiyoguaje (naturalist, field logistics)

Fundación para la Sobrevivencia del Pueblo Cofán

Quito, Ecuador

cofan@attglobal.net

Cofán Community of Alto Bermejo

Ecuador

Cofán Community of Chandia Na'e

Ecuador

Cofán Community of Doreno

Ecuador

Cofán Community of Sinangoe

Ecuador

Cofán Community of Zábalo

Ecuador

Patricio Fuentes and Ximena Aguirre

Fundación La Bonita-Sucumbios

La Bonita, Ecuador

Ministry of the Environment

Quito, Ecuador

National Herbarium of Ecuador (QCNE)

Quito, Ecuador

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 89

INSTITUTIONAL PROFILES

The Field Museum Cofán Survival Fund

The Field Museum is a collections-based research and

educational institution devoted to natural and cultural

diversity. Combining the fields of Anthropology,

Botany, Geology, Zoology, and Conservation Biology,

museum scientists research issues in evolution,

environmental biology, and cultural anthropology.

Environmental and Conservation Programs (ECP) is

the branch of the museum dedicated to translating

science into action that creates and supports lasting

conservation. With losses of natural diversity

accelerating worldwide, ECP's mission is to direct the

museum's resources—scientific expertise, worldwide

collections, innovative education programs—to the

immediate needs of conservation at local, national,

and international levels.

The Field Museum

1400 S. Lake Shore Drive

Chicago, IL 60605-2496

U.S.A.

312.922.9410 tel

www.fieldmuseum.org

The Cofán Survival Fund (CSF) is a non-profit

organization dedicated to the survival of the Cofán

indigenous culture and its rainforest environment.

Together with its Ecuadorian counterpart, the Fund-

ación para la Sobrevivencia del Pueblo Cofán, the CSF

supports an array of conservation and ecologically

compatible development work in all seven Cofán

communities in the Ecuadorian Amazon. The Fund's

current projects are focused on biodiversity conservation

and research, procuring legal rights and protection

for traditional Cofán territory, the development of

environmentally sound economic alternatives, and

educational opportunities for young Cofán students.

Cofán Survival Fund

21118 Celtic Street.

Chatsworth, CA 91311

U.S.A.

818.468.6355 tel

www.cofan.org

90 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Federación Indígena de la Nacionalidad

Cofán del Ecuador (FEÍNCE)

The Indigenous Federation of the Cofán Nation in

Ecuador is the poHtical arm of the Ecuadorian Cofán,

representing the five legalized communities in the

country— Chandia Na'e, Doreno, Dovuno, Sinangoe,

and Zábalo—at the national level. FEINCE works to

defend the human rights of the Ecuadorian Cofán,

is a member of the larger umbrella groups supporting

indigenous groups in Ecuador, the Confederation of

the Indigenous Nationalities of Ecuador (CONAIE),

and the Confederation of the Indigenous Nationalities

of the Ecuadorian Amazon (CONFENIAE). The

Federation is directed by a board of officers elected by

the Cofán community every three years.

Lago Agrio, Ecuador

National Herbarium of Ecuador

The National Herbarium of Ecuador is a section of

the Ecuadorian Museum of Natural Sciences, a

government institution founded in 1978. The National

Herbarium carries out programs of inventory, research

and conservation of the Ecuadorian flora and

vegetation, and houses a collection of 160,000 plant

specimens and a botanical library of 2,000 volumes.

The Herbarium serves as the national center for

information on the flora and vegetation of Ecuador,

with broad public access, and is among the principal

scientific and cultural institutions of the country. It

provides a public service to scientists, natural resource

managers and students, and makes its voice heard in

nationwide forums dealing with environmental and

biodiversity issues. In the past two decades the

Herbarium has provided training for hundreds of

young Ecuadorian botanists, and carried out dozens of

intensive botanical inventories throughout Ecuador.

Herbario Nacional del Ecuador

Casilla Postal 17-21-1787

Avenida Río Coca E6-115 e Isla Fernandina

Quito, Ecuador

593.22.441.592 tel/fax

qcne@q.ecua.net.ec

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 91

ACKNOWLEDGEMENTS

Our rapid exploration of the rugged, wet slopes of the Serranías

Cofán would not have been possible without the invaluable help of

our Cofán guides and counterparts. The Cofán took charge of field

logistics throughout the inventory, cutting trails to give the team

access a wide range of habitat types, carrying loads, setting up

camp, cooking, and keeping the expedition on schedule under

difficult field conditions. For their tireless— often super-human—
assistance we sincerely thank Alfonso Yiyoguaje, Lauriano

Quenama, Nivaldo Yiyoguaje, Eliberto Alvarado, Ciro Alvarado,

Sebastián Descanse, Jorge Criollo, José Omenda, Angel Omenda,

Abrám Omenda, Aurelio Omenda, Fabian Omenda, Daniel

Omenda, Eliseo Alvarado, José Descanse, Marceliana Alvarado,

Marisol Alvarado, Beatriz Descanse, Alicia Descanse, Bacilio

Descanse, Jesús Queta, Pablo Queta, and Tiberio Queta, along with

the other residents of the communities of Alto Bermejo, Sinangoe,

and Chandia Na'e, who warmly welcomed us to their forests.

Roberto Aguinda worked with the Bermejo and

Sinangoe communities for months before our arrival, to secure

smooth operations and set up the field stations (Estación Bermejo

and Estación Sinangoe). During the inventory, Roberto's fluency in

Cofán and botanical training resulted in an invaluable ethnobotani-

cal collaboration with Bacilio Descanse, José Omenda, and others.

Roberto's dedication, patience, and good humor will continue to

be central to the success of the Cofán conservation efforts in the

Andean foothills.

While Roberto was laying the groundwork in the

field, Freddy Espinosa was securing permits in Quito, purchasing

equipment, and keeping the lines of communication open between

the Serranías Cofán and Lago Agrio, Quito, and Chicago. Freddy's

enthusiasm and perseverance were key during the complex coordi-

nation before, during, and after the trip. His unflagging energy and

the multiple miles he logged in drives between Quito and Lago

Agrio were instrumental to the success of the expedition and of

follow-up meetings in Lago Agrio and Quito. Freddy's wife,

Maria Luisa Lopez, kept track of all accountings and activities,

and facilitated the pre- and post-expedition meetings in Quito and

Lago Agrio. Maria Luisa and Freddy's energy and deep interest in

the project continue to be key in resolving big and small road-

blocks along the way.

During the expedition, it was Amelia Yiyoguaje, with

her tremendous efficiency and poise, who quietly coordinated our

complicated logistics. Amelia made sure that all the campsites ran

smoothly, were stocked with adequate supplies, and had the best in

food. And Amelia managed to include the extra treats that are so

appreciated under rough conditions in the field. Amelia's

remarkable skills as a naturalist led to several important sightings

for the herpetological, mammal, and bird inventories.

Despite their young age, Federico and Joshua Borman

hiked all trails in the Bermejo region, helping to set up camp and

even collecting an undescribed species of lizard. Felipe Borman

helped with logistics, translations, observations, and cooking in

the Bermejo camps.

In the Ministerio del Ambiente in Quito, we sincerely

thank Laura Altamirano, for helping with follow-up to the

recommendations; Pati Gaicano, for arranging the collecting permits;

Danilo Silva, for encouraging the Serranías Cofan effort in the first

place; and Hans Thiel, Roberto UUoa, and Domingo Paredes, for

continued discussions to implement the next steps for conservation.

For their help in identifying plant specimens, we thank

José Manuel Manzanares (bromeliads), Lorena Endara and

Calaway Dodson (orchids), Jon Shaw {Sphagnum), Peter Jorgensen

(Passifloraceae), Alejandra Jaramillo {Piper), Charlotte Taylor

(Rubiaceae), Larry Skog (Gesneriaceae), Grady Webster

(Euphorbiaceae), Lucia Lohmann (Bignoniaceae), and M. Lucia

Kawasaki (Myrtaceae). David Neill and Rogelio Rojas were

extremely helpful in the National Herbarium of Ecuador. Lou Jost

reviewed sections of the manuscript, and Carlos Cerón was

exceptionally generous in sharing all he knows about plants of

the Sinangoe and Bermejo regions.

For help with bird records, we thank Douglas Stotz, who

shared his notes from 1998 (Bermejo) and reviewed the entire list,

and Mark B. Robbins, who shared his observations from 1993

(Bermejo oil fields).

Patricio Fuentes and Ximena Aguirre of the Fundación

La Bonita-Sucumbios gave us generous access to all of their

information about the area surrounding La Bonita and La Sofia

(see Appendix 6). We thank them for hours of invaluable discussions

that led to some of our final recommendations.

Helga Karsten and Jennifer Eagleton helped organize

and scan all slides. Helga, and Jessica Smith of Futurity, Inc.,

prepared maps from the digital satellite image data. Mary Giblin

and Heike Betz helped scan all plant images. Rodrigo Sierra made

available the satellite images in Figure 7 and Elsevier Science

gave us permission to republish these images. Heinz Plenge gave us

access to his spectacled bear slides, along with permission to use the

photograph in Figure 1. Roy and Robin Toft were helpful with access

to their bear photos (see cover credits). Jerry Coe accompanied the

team to Ccuccono and contributed many excellent photographs.

John Terborgh and the Center for Tropical Conservation at Duke

University provided office space during the writing of the report.

Tyana Wachter, as always, was instrumental in overseas

and in-country coordination. Tyana 's capacity to facilitate compli-

cated operations with charm and good humor never ceases to amaze

us. Daniel Brinkmeier lent his magic in producing quick visuals for

the presentations and developing community outreach materials from

our results. We sincerely thank Jennifer M. Shopland for her

invaluable input in editing part of the report, Angela Padilla for

quick translations into Spanish, and Roberto Aguinda, Mike Cepek,

Felipe Borman, Hugo Lucitante, and Toribio Aguinda for lightning-

fast work with the Cofán translations, which Mike spearheaded.

We thank Nora Oleas, Douglas F. Stotz, and Susan Donoghue for

their thorough reading of and comments on the entire manuscript.

Jim Costello again performed miracles with our additional design

requests. And Sophie Twichell, despite being on official leave during

the expedition, managed to lend tremendous help.

We are deeply grateful to John W. McCarter, Jr., and

Avecita Chicchón for their strong interest and support. Funding for

this rapid inventory came from The John D. and Catherine T.

MacArthur Foundation and from The Field Museum.

92 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

REPORT AT A GLANCE

Dates of field work: 24 July-16 August 2001

Region surveyed: Three areas in the eastern foothills of the Ecuadorian Andes, between 450 and

2,341 m elevation: the headwaters of the Bermejo and Chandia Na'e Rivers,

including the Sur Pax ridge complex; Cerro Shishicho and the forests at its

base, near the Cofán community of Sinangoe; and the Ccuccono River basin

(Figure 2).

Organisms surveyed: Vascular plants, reptiles and amphibians, birds, and large mammals

Highlight of results: The rapid biological inventory team identified significant opportunities for

conservation in the Bermejo and Sinangoe region: large expanses of endangered

foothill forests that stretch unbroken from the Amazonian lowlands to above

2,300 m in the Andes. The forests we inventoried contained a spectacularly

diverse mix of lowland and montane biota, including a large number of

undescribed and endemic species protected nowhere else. Historically under the

de facto management and protection of small Cofán communities who have

inhabited the region for centuries, these forests now face fragmentation and

clearing as streams of colonists spread out from the new Interoceanic Highway.

During our three weeks in the field, the inventory team registered many

rare or geographically restricted species in the four groups of organisms sampled.

Several of the species are new to science, others are new for Ecuador, and many

are apparently endemic to the area. A brief summary of results follows.

Vegetation and flora: Extremely wet, diverse forests on clay soils ascend from

400 to more than 2,300 m in elevation. The region is a crossroads for the

lowland Amazonian and montane Andean floras, with a conspicuous shift

between the two at 1,500 m. A distinct, slightly stunted vegetation grows on

scattered outcrops of acidic rock throughout the region. Regenerating forest of

varying ages covers large areas subject to repeated landslides, especially along

the Bermejo River and in the eastern half of the Sinangoe area.

The team identified 800 species of plants, collected 1,000 herbarium

specimens, photographed 600 species, and sampled nearly 1,000 trees and shrubs

in transects. We estimate the region's flora to contain 2,000 to 3,000 species. Ten

new plant species already have been confirmed; we expect at least ten others.

One new bromeliad species, apparently a favorite food plant of spectacled bears,

carpeted whole sections of the higher ridges of Cerro Sur Pax (Figure 4B). The

region appears to be the world center of diversity for the coffee family, Rubiaceae,

with more than 39 genera and 129 species present. It is also exceptionally rich in

Orchidaceae, Gesneriaceae, Sapotaceae, and pteridophytes (ferns and their relatives).

Many of these species are narrowly endemic to this section of the Andes. Half of

all the palm species known from eastern Ecuador were recorded in the area.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 93

REPORT AT A GLANCE

Large mammals: The team registered 42 species of large mammals during the

inventory, eight of which are Hsted in CITES Appendix I (globally threatened

species); 17 others are listed in Appendix II (potentially threatened). At least 12

primate species inhabit these forests, as do large populations of spectacled bear

and lowland tapir. We observed what may be a new species of squirrel, and

local reports suggest that other undescribed mammal species—including an

opossum and a miniature woolly monkey—might occur in the area.

Birds: We found a surprisingly rich bird community in the upper hill forests of

the region, including large populations of many species that are rare or threatened

elsewhere in the Andes. The team recorded 399 bird species out of an estimated

regional total of 700 and registered several significant range extensions. One

species on the list is new for Ecuador [Tmamus osgoodi, the Black Tinamou),

and another was known previously from only three sites (Myiopagis olallai, the

Foothill Elaenia).

Amphibians and reptiles: Our herpetological survey was confined to the Sinangoe

area, where we documented 31 species. The list includes 17 frogs and toads, six

snakes, five lizards (including what is likely a new species in the genus Dactyloa,

Figure 5E), a caecilian, and a salamander. We expect that several additional new

species await discovery in the higher-elevation forests of the region.

Main threats: The new Interoceanic Highway, connecting Tulcán with Lago Agrio (Figure 2A),

has bisected this once continuous stretch of foothill forests, and waves of

invading colonists are rapidly clearing and fragmenting the area. Commercial

logging interests have begun to cut hardwoods along the road, and incursions

into the Cayambe-Coca Ecological Reserve for illegal hunting and fishing are

intensifying. The most immediate threat is that spreading, disorganized

development will reach the intact forests to the east and south of the road.

Current status: The Bermejo area has minimal legal protection, mostly under Patrimonio

Forestal status, but that designation is too weak to provide an effective defense

against the spreading colonization. As this report was being written, Ecuador's

Ministry of the Environment expressed their intent to establish a new, 50,000 ha

ecological reserve in the Bermejo area (Reserva Ecológica Cofán de Bermejo) to be

declared officially in January 2002. Cerro Shishicho and the Ccuccono River are

currently within the boundaries of the Cayambe-Coca Ecological Reserve

(Figure 2), and are managed in part by the Sinangoe Cofán community under a

convenio with the Ministry of the Environment.

94 RAPID BIOLOGICAL INVENTORIES 1 N FORM E / RE PORT N0.3

REPORT AT A GLANCE

Principal 1) In the Bermejo area, designate formal conservation status for the intact forests

recommendations in the headwaters of the Bermejo, Chandia Na'e, and San Miguel Rivers and

for protection and throughout the Sur Pax ridge complex. Modify the current borders of the

management: Cayambe-Coca Ecological Reserve to include a new 50,000-ha annex in the

Bermejo area as a Cofán-administered "community reserve" (Reserva Comunitaria

Cofán), managed in collaboration with the Ministry of the Environment

(Figure 2; see also Current Status).

2) Establish a high-profile, effective conservation presence in the Bermejo region,

with clear delimitation and posting of the new reserve. Train a small team of

Cofán guards to patrol the area, especially along the proposed western border,

closest to new settlements along the Interoceanic Highway.

3) In the Sinangoe region, strengthen the existing collaboration between the

Ministry of the Environment and the Cofán community. Expand the

management authority of Cofán park guards to prevent incursions into the

Cayambe-Coca Ecological Reserve along the Aguarico, Cofanes, and Due Rivers.

Increase patrolling of the area and construct new, strategically placed trails and

guard stations. Post prominent signs at access trails along the borders of the

reserve, with clear reminders of the area's conservation status and regulations.

4) Establish a biological corridor to connect the proposed Bermejo annex with

the rest of the Cayambe-Coca Ecological Reserve. Extend the current northern

border of the park to the vicinity of La Sofia and La Bonita, in cooperation

with the local communities and the authorities of Sucumbios Canton (Figure 2).

1) A globally important new conservation area linking protected montane forests

from Colombia to central Peru

2) A model of successful, science-based conservation stewardship of ancestral

lands by an indigenous community

3) Effective protection of a newly vulnerable sector of the Cayambe-Coca

Ecological Reserve, one of the largest conservation areas in Ecuador

4) Preservation of the major watersheds in the Sucumbios region

Long-term conservation

benefits:

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 95

Why the Serranías Cofán?

Follow the equator westwards across the Amazon basin to the foothills

of the Andes, where the most diverse mountain range in the world rises out of

the richest lowland forest on Earth. Here, thunderstorms coming off the wet

lowlands run head-on into the Andean massif, carving deep mountain gorges

where Amazonian rivers begin their lives as white-water torrents. Twisted

ridges and isolated peaks steam on the landscape like a geological train-wreck,

and everywhere are reminders of the mountain-building in progress : smoldering

volcanoes on the horizon, mountainsides swept clean by avalanches, and

active faultlines beneath your feet.

These are the Serranías Cofán, rising up from the Amazonian lowlands

in a complex tangle of topography and biodiversity. We were drawn to them

because the distinctive climate and geology of their transitional forests

—

intermediate between the snowcapped peaks to the west and the hot Amazonian

plains to the east—have fostered unique biological communities, where

plant and animal communities from the lowland forests rub shoulders with

the Andean flora and fauna, in the company of hundreds of endemic and

undescribed taxa. In a day's climb here, a biologist can eat breakfast in an

Amazonian forest and dinner in an Andean one, stopping for lunch in the

narrow, mid-elevation ribbon where two of the world's most diverse biotas

overlap briefly in a mix of species found nowhere else on Earth.

But the situation in these foothills is increasingly critical. A new highway,

opened in August 2000, has split the formerly contiguous forests of Bermejo

and Sinangoe in two. Colonization, small-scale clearing, and logging are

gaining momentum in the adjacent forests, and the front has already reached

the Bermejo Valley. Even at the highest point we surveyed, the 2,275-m summit

just south of Cerro Sur Pax, we could hear chainsaws working in the colonist

clearings below. Our explorations, collections, and recommendations for

action were all spurred on by the recognition that some of these forests are

months away from destruction.

96 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Overview of Results

Contributors/Authors: Nigel Pitman, Randall Borman A., Debra K. Moskovits, Robin S. Foster,

Thomas S. Schulenberg, Lily 0. Rodriguez, Jennifer M. Shopland, Felipe Campos

ECOLOGICAL PROFILE

Seen from space on satellite images, the forests around Bermejo and Sinangoe

—

in the Andean foothills of northeastern Ecuador—look like uninhabited

wilderness. But the picture is misleading. These forests have been inhabited for

centuries by the indigenous Cofán people, who now live in four small

communities along the Aguarico, Bermejo, and Chandia Na'e Rivers. For three

weeks in July and August 2001, our inventory team, which included several

Cofán naturalists, focused on the plants and animals at three sites in these

foothills: (1) the headwaters of the Bermejo River, rising from the 450-m valley

floor to the summit of 2,341-m Cerro Sur Pax, near the Colombian border;

(2) the Shishicho ridgeline, near the confluence of the Cofanes and Aguarico

Rivers, and the forests at its base; and (3) the watershed of the Ccuccono River

(Figure 2). Our goal was not a comprehensive inventory of the area—impossible

in such a short time—but instead a portrait of its biological communities detailed

enough to allow us to assess their conservation value for Ecuador and the world.

Much of what we saw was unmapped terrain for scientists—who

never before had visited Cerro Sur Pax, Cerro Shishicho, or the Ccuccono River

drainage—but it has been familiar to local Cofán inhabitants for years. The

team documented at least 1,000 species of plants out of an estimated regional

flora of 2,000 to 3,000, sighted 399 species of birds out of an estimated regional

avifauna of 700, and registered 42 of the 46 species of large mammals expected

for the region. In such a poorly studied landscape, we were not surprised to

find that a large proportion of the species we encountered were new to Ecuador

or totally unknown to science. Even at this early stage, before the bulk of our

plant specimens have been identified, at least ten of them have been confirmed

by taxonomic specialists as new to science; at least one represents a genus

never before collected in Ecuador. We registered a new species of bird

for Ecuador, an undescribed species of lizard, and large populations of mammal

species that have been hunted nearly to extinction in large areas of eastern

Ecuador. A large number of the bird and mammal species we documented

are rare or threatened elsewhere in their ranges, and many were more

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 97

abundant in the Serranías Cofán than we had seen

anywhere else.

In the following sections we summarize the

principal results of our survey and outline our recom-

mendations for conservation action. In most respects

this is an abridged version of the technical report,

which begins on page 114. We begin this overview

with the caveat that the landscape described here is in

a constant state of renewal, and is subject to change at

any moment. Located in an active earthquake zone,

adjacent to one of the eastern Andes' liveliest volcanoes,

swept periodically by massive landslides and flooding

events, the forests here are probably more dynamic at a

large scale than most other sites in the Neotropics. As

recently as 1987, a massive earthquake stripped all of

the forest from several thousand square kilometers of

terrain just south of the foothills region. Satellite

images of the area are dotted with the scars of recent

landslides and collapsing cliffs (Figure 2), and in some

areas tangled young forest recovering from recent

washouts covers a significant portion of the landscape.

LOCAL COFÁN COMMUNITIES

These foothill forests have been inhabited by the

Cofán people for as long as records have existed, and

probably for several centuries prior to the arrival of

Europeans. Spanish conquistadors scouting the area in

the 16th century came into contact with the Cofán as

early as 1536, as described in Juan de Velasco's

Historia del Reino de Quito. Almost exactly 400 years

later, when oil companies initiated large-scale drilling

in northeastern Ecuador, the Cofán were still the

predominant indigenous group in the area.

Also known as the A'i, the Cofán people are

indigenous to the Aguarico and San Miguel watersheds

of northeastern Ecuador and southern Colombia. The

Cofán language is linguistically unique, with no close

living relative, though it shares some features with the

Chibchan languages of central Colombia and western

Ecuador. Now one of eight indigenous groups living in

Amazonian Ecuador, the Ecuadorian Cofán number

about 1,000 native speakers in seven isolated

communities in the Andean foothills and Amazonian

lowlands. Nearly a third of these—about 320 people

—

live in four communities in the area visited by the rapid

inventory team in 2001. Given the tiny "footprint"

of these four communities and the immensity of the

forests surrounding them, most of the foothills remains

wilderness, with a regional population density of less

than half a person per square kilometer. The Cofán's

knowledge, use, and historical residence of the

area, and their growing involvement in conservation

initiatives (see Appendix 5), however, make them

critical players in the long-term conservation of

the region.

The largest and most accessible Cofán

community in the region is Sinangoe, where approx-

imately 150 people live on the south bank of the

Aguarico, between the mouths of the Candue and the

Sieguyo Rivers, and just across the river from the new

Interoceanic Highway (Figure 2A). Because the

community lies inside the Cayambe-Coca Ecological

Reserve, it has long attracted the interest of biologists

and conservationists (Cerón et al. 1994, Altamirano and

Quiguango 1997, Mena 1997). Cofán park guards patrol

a large segment of the reserve, under an agreement with

the Ecuadorian Ministry of the Environment. The

Sinangoe community is working on a management plan

that balances its aspirations with the common, long-

term goal of protecting the reserve. We based part of our

inventory of this region at a field station that the Cofán

built recently— for research and surveillance— at the

mouth of the Sieguyo River (Figure 6C).

Most of the day-to-day activity in Sinangoe is

still devoted to small-scale agriculture, hunting, fishing,

and craft-making for tourism. Similar activities occupy

the three smaller Cofán communities in the Bermejo

River valley, where they are complemented by the

harvest of medicinal forest products like uña de gato

(the liana Uncaria tomentosa, Rubiaceae) and sangre

de drago (the tree Crotón lechleri, Euphorbiaceae). We

did not visit the two communities in the lower half of

the basin (Chandia Na'e and Tayosu Canqque, each

with about 80 people and visible on satellite images as

98 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

tiny clearings surrounded by forest; Figure 2). We did

visit Alto Bermejo, a village of just 12 people near the

headwaters of the Bermejo River, basing the first stage

of our inventory at the new field station recently

constructed there.

VEGETATION AND FLORA

The greatest botanical surprise upon arriving in the

Cofán foothills—so close to major cities like Lago

Agrio and Tulcán, and bordered by two major

highways—was to find it an essentially untouched

wilderness. These forests have remained exceptionally

well-preserved despite a long history of Cofán

occupation, and they have not yet been cut off from

large adjacent wilderness areas in the Andes and

Amazonia. From the vantage point of our 1,200m

campsite, overlooking the Bermejo valley, we had

a spectacular view of forest stretching unbroken

to the horizon. It is only along the new Interoceanic

Highway that one sees the forest degradation and

fragmentation that are so common elsewhere in the

tropics (Figure 2A).

Two of the largest floras on Earth—the

Amazonian and the Andean—come together here to

produce an extremely diverse and complex plant

community. We registered at least 1,000 species out of

a regional flora we estimate at between 2,000 and

3,000 (Appendix 1). For the purpose of this report, we

divide the landscape into three major forest types: one

at lower elevations (mostly Amazonian taxa), one at

the highest elevations (mostly Andean taxa), and one

at intermediate elevations (a complicated mixture of

the two). This altitudinal zonation appears to be

driven more by climate than other factors. The most

conspicuous transitions between lowland and upland

floras occur between 950 and 1,500 m at the

elevations where cloud cover persists almost year-

round, rainfall is highest (OAS 1987), and sunlight

becomes a scarce commodity. We did observe some

significant heterogeneity in forest composition and

structure within each of these major divisions (i.e.,

from site to site in the same elevational band), but

those differences were usually not pronounced. This

is probably because there are few instances of

"extreme" geological or soil conditions in the region,

like those seen, for example, in the Cordillera del

Cóndor (Schulenberg and Awbrey 1997).

LOWER HILL FOREST (400-950 m)

The lowest-elevation forests in these foothills are an

extension of the famously diverse lowland forests of

eastern Ecuador. Nearly all of the plant families and

genera found here are shared with Amazonian forests a

few kilometers to the east, like Yasuni National Park

and the Cuyabeno Wildlife Reserve. Most individual

species also are shared, though several taxa do show a

strong preference for the wetter climate at the base of

the Andes. As in the rest of eastern Ecuador, local

diversity of trees and lianas here is among the highest

on Earth. In one of our canopy tree transects in the

lower hill forest, we recorded nearly 60 different species

in a sample of 100 trees. As a result of this diversity,

most individual tree and liana species grow at infinites-

imal densities. Palms are a dominant family, along with

legumes, Myristicaceae, Vochysiaceae, Meliaceae, and

several others. The most common tree here, as in most

of eastern Ecuador, is the palm Iriartea deltoidea

(Figure 3E).

Already evident at this elevation is a feature

that sets apart the Cofán foothills flora from any

other forests we have seen : an astonishing diversity of

species in the coffee family, Rubiaceae. It is hard to

find a place in this forest—whatever the elevation

—

where one is not in sight of a dozen different species

of rubiaceous shrubs, treelets, and trees. Overall we

recorded more than 129 species of this family, in at

least 39 different genera. Many of these are unknown

to science. Seventeen percent of the Psychotria species

we collected during a trip to this region in 2000, for

example, have since been confirmed as new species.

The high, red clay escarpments that are such

a dramatic feature of the Bermejo River valley also

appear to support a distinctive plant community along

their clifftops. Soil and climate conditions on these

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 99

ridgelines are quite different from those elsewhere in

the lower foothills forest: trees at the top of the

escarpment intercept much of the moist air blowing

up the valley, and the constant erosion may mean

that acidic outcrops are especially close to the surface.

We found several intriguing species here and nowhere

else, including the tree Hutniriastrum dígnense

(Humiriaceae), characteristic of acidic soils, and a

beautiful, unidentified wildflower in the Gentianaceae.

UPPER HILL FOREST (950-1,500 m)

At higher elevations, community composition begins

a gradual, though dramatic, shift. Tree richness pro-

gressively declines, while the diversity of terrestrial

herbs and epiphytes explodes. It is here, too, that one

starts to record species turnover along the elevational

gradient. Every step on an ascending trail at these

elevations appears to cross the boundary of some

species' range—lowland species vanish one by one,

while exclusively highland taxa begin to appear. In

Bermejo, as much as 20% of the canopy at these

higher elevations was taken up by Billia rosea

(Hippocastanaceae), a large-seeded, mostly montane

tree that is frequent in the region at least southwards

to Sumaco (Figure 4D). In contrast, the dominant

tree in Ccuccono, accounting for 26% of our transect

and visible for kilometers around because of its

distinctive orange flushing leaves, was Dacryodes

olivífera (Burseraceae).

Several of the ridges we visited in the higher

portions of the upper hill forest—especially in the

Sinangoe area—were topped with slightly stunted

vegetation. The flora on these ridgetops is characteris-

tic of acidic soils, probably because rocky outcrops

are exposed here. On one such site in Bermejo, we

collected Purdiaea nutans (Cyrillaceae), a treelet whose

distribution in Ecuador was previously restricted to

the acidic mountains in the southern provinces. On

the Shishicho ridgeline, we collected the giant herb

Symbolanthus calygonus (Gentianaceae), similarly

known in Ecuador only from the southern provinces,

and the shrub Basistemon (Scrophulariaceae), the first

record of this genus in Ecuador (Jorgensen and León-

Yánez 1999). Also on Shishicho, just under the highest

summit, we found a new species of terrestrial

bromeliad in the genus Fítcaírnía (J. M. Manzanares,

pers. comm.). As additional collections from these

ridges are identified, we anticipate several other such

range extensions and new species to emerge.

MONTANE FORESTS (ABOVE 1,500 m)

In the highest forest type, the flora shifts definitively

from mainly lowland genera to mainly montane

genera. High-elevation families like Podocarpaceae,

Brunelliaceae, Cunoniaceae, and Clethraceae make

their appearance in the canopy, though Billia rosea

remained dominant in a transect on the 1,900-m ridge

below Cerro Sur Pax. The forest canopy is noticeably

lower and wetter than at lesser elevations; epiphytes

weigh down the branches and filmy ferns and mosses

carpet the forest floor. This same transect registered

only 24 species in a sample of 100 trees.

This declining diversity in the tree canopy is

richly compensated by an explosion of diversity in

terrestrial and epiphytic herbs. On the narrow ridge

just below Sur Pax we collected at least a dozen species

of bromeliads; the most common of these, a terrestrial

Guzmania that practically carpeted some sections of

the trail, is new to science (J. M. Manzanares, pers.

comm.; Figure 4B). Orchids, ferns, and aroids are also

very abundant and very diverse at these elevations. The

rich herbaceous community is especially apparent on

the 2,275-m summit just south of Sur Pax, where the

low, open, and disturbed forest—punished repeatedly

by lightning strikes—is practically buried under an

extravagance of epiphytic mosses and wildflowers.

ENDEMIC PLANTS

Observations in the field and experience from

adjacent regions indicate that a large proportion of

these herbaceous species, particularly in the families

Orchidaceae, Bromeliaceae, Araceae, and Gesneraceae,

are endemic (geographically restricted) to this section

100 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

of the Andes. More than 100 plant species in the

Cayambe-Coca Ecological Reserve, for example, have

never been collected outside of Ecuador. At least 15 of

the plant species we registered during this inventory are

also endemic to the country, and this number will

probably soar past 100 as additional identifications are

made. Perhaps the best example of a species with a very

restricted range in the Cofán foothills is a shrub we

collected in the guava family (Myrtaceae). This species,

currently being described as Calyptranthes ishoaquinico,

was previously used by Cofán communities for coming-

of-age ceremonies, and the Cofán confirmed that the

plant had never been found anywhere but a small area in

the vicinity of the new Sinangoe field station (Figure 4A).

AMPHIBIANS AND REPTILES

The forests we studied are 20 km to the west of the

richest herpetofauna locality ever documented—Santa

Cecilia, Ecuador (Duellman 1978, 1988). The reptile

and amphibian community at Bermejo and Sinangoe

may be comparably diverse, if not more diverse, as it

combines most elements of the lowland fauna at

Santa Cecilia with a different suite of higher-elevation

species restricted to the Andean foothills. In addition,

the Serranías Cofán protect many of the species that

became locally extinct at Santa Cecilia when the last of

its forests were destroyed in the 1990s. (Their disap-

pearance is documented chillingly in the paired satellite

images in Figure 7.)

Although the herpetological team worked only

in the Sinangoe area and did not survey the Bermejo

foothills, we registered 31 species during the trip

(Appendix 2). The list includes 17 frogs and toads,

six species of snakes, a caecilian (photographed by

the team in Bermejo), a salamander, and six lizards,

including an apparently undescribed species in the

genus Dactyloa (Figure 5E). Of these, three snakes,

two lizards, a frog, and the salamander are apparently

restricted to the upper hill forests. One of these, the

lizard Cercosaura ocellata, is a species never before

recorded in Ecuador. Elevations above 1,500 m are

almost certain to harbor herpetological communities

different from those we were able to sample, and we

expect that several additional new species await

discovery there.

As in other amphibian communities around

the world, population declines and disappearances

have been recorded just south of the Serranías Cofán

and may be spreading through the apparently pristine

areas we visited. The situation appears particularly

critical for several species of glass frogs (Centrolenidae)

and poison-arrow frogs in the genus Colostethus, which

have disappeared from some streams and waterfalls in

the Cayambe-Coca Ecological Reserve over the last

decade (F. Campos, pers. obs.). We encountered only

one species in this group.

BIRDS

Our brief ornithological survey of the forests around

Bermejo and Sinangoe indicates that they should be

considered one of the most important bird conserva-

tion areas in eastern Ecuador. The upper elevations in

particular appear to be a refuge for many birds

considered rare or threatened elsewhere in the Andes.

We registered significant range extensions, both

elevational and geographic, for many species, and many

rare birds were gratifyingly frequent and abundant in

the area. For example, never before had we seen such

large populations of Campylopterus villaviscensio (Napo

Sabrewing), Phylloscartes gnalaqmzae (Ecuadorian

Tyrannulet), and Snowornis subalaris (Gray-tailed Piha).

We recorded 399 bird species and estimate a

regional total of 700 (Appendix 3). The avifauna of

the upper hill forest was especially remarkable for its

completeness; in just a few days there we encountered

nearly all of the species expected at this latitude and

these elevations. In other words, an ornithologist

hiking up from the valley floor in Bermejo can pass

from a complete lowland Amazonian bird community

into a complete hill forest avifauna in a matter of

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 101

hours—an increasingly rare experience elsewhere in

the Andes.

Perhaps our most notable sighting was of the

Foothill Elaenia, Myiopagis olallai, a bird described

so recently by scientists (Coopmans and Krabbe 2000)

that it does not even appear in the new volume The

Birds of Ecuador (Ridgely and Greenfield 2001).

Although M. olallai had been known from just three

localities in Ecuador and Peru, this new register, less

than 10 km from the Colombian border, almost

guarantees that the species eventually will be recorded

in that country as well. Just as significant was our

sighting of the Black Tinamou, Tinamus osgoodi,

previously known only from one site in Colombia and

another in southern Peru. Although ornithologists

never had recorded this species in Ecuador before we

saw and heard it on the Shishicho ridge, the Cofán

accompanying us reported having seen the same species

as far south as the San Rafael falls.

Throughout the area, and particularly at higher

elevations, we encountered relatively large populations

of showy bird species that are typically vulnerable to

hunting, including the Military Macaw [Ara militaris),

Salvin's Curassow {Crax salvini), and the Wattled Guan

{Aburria aburri). The implication is that the Cofán

foothills may be an important sanctuary for species

whose populations are declining over large areas

elsewhere in eastern Ecuador.

LARGE MAMMALS

We were able to carry out an intensive inventory of

large mammals during the trip, partly because several

Cofán with decades of experience tracking animals

in these forests accompanied the team in the field.

We found a very diverse, intact mammalian fauna,

including 12 species of monkeys and large populations

of several globally threatened species. Perhaps the most

significant individual sighting was of the rare Short-

eared Dog, Atelocynus microtis, seen here at the

highest elevation (1,200 m) recorded for the species.

We confirmed the presence of 42 species of

large mammals in the area, more than half of these

globally threatened or rare (see Appendix 4). Twenty-

five species on the list are included in CITES Appendices

I (globally threatened) or II (potentially threatened),

including the 12 species of monkeys. As with the bird

community (see above), many of these vulnerable

species are abundant in the area. Especially common

were spectacled bears (Tremarctos ornatus. Figure 1),

tapirs {Tapirus terrestris), woolly monkeys (Lagothrix

lagothricha), and collared peccaries {Tayassu tajacu).

On the Shishicho ridge, just across the river from the

new Interoceanic Highway and a few kilometers from

the town of Puerto Libre, we encountered groups of

monkeys daily.

We were unable to confirm persistent reports

of a new species of miniature woolly monkey from the

high-elevation forests around Cerro Sur Pax. We did

find evidence, however, of other potentially undescribed

mammal species in the region, especially a large,

gray squirrel. It is worth noting, as an example of

how poorly known the area remains, that one of the

favorite food plants of the spectacled bear on Cerro

Sur Pax, a terrestrial bromeliad it strips for the tender

leaf bases, is itself an undescribed species (Figure 4B).

THREATS

As in most tropical forests around the world, the

biological communities of the Cofán foothills face a

bewildering array of threats. The situation in these

forests has grown increasingly ominous since they

were bisected by the Interoceanic Highway, completed

in August 2000 (Figure 2A). This major road, the

first paved connection between Andean Ecuador and

lowland Amazonia, is likely to be a heavily traveled

route for decades to come. For conservationists in the

region, the immediate challenge is to confine the

coming flood of human activity to a narrow corridor of

land bordering the highway, where it will not endanger

biological communities in adjacent Cofán lands and the

102 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

nearby Cayambe-Coca Ecological Reserve.

Historically, most forest destruction along new

roads in Ecuador has resulted from rapid, disorganized

colonization and small-scale forest clearing by farmers

and cooperatives. Figure 7, adapted from a study by

Sierra (2000), demonstrates just how quickly this sort

of devastation has taken place just a few kilometers to

the east of Bermejo, in the Lago Agrio-Coca-

Shushufindi area. Along the new Interoceanic Highway,

colonists have already begun to clear forest for cattle

ranching, crop land, and small-scale timber harvesting.

The whine of chainsaws was audible even at our

highest-elevation campsite, which looked down on

newly felled plots along the Chingual River. Between

Puerto Libre and La Bonita, large areas have been

cleared for the cultivation of naranjilla fruit {Solatium

quitoense, Solanaceae). This crop is notoriously

susceptible to attack by root-knot nematodes; in most

cases farmers must choose between applying large

amounts of pesticides and abandoning the crop after a

few harvests (National Research Council 1989). Once

the marginal agricultural capacity of these areas has

been exhausted, the deforested lands—many of them

on remarkably steep slopes—will pose a great danger

to the entire Aguarico watershed (and to the new

highway) for many years to come. The bare, quickly

eroding clay slopes will only exacerbate the region's

natural tendency for massive landslides and flooding.

Mixed in with the flood of small-scale colo-

nization come threats associated with larger commercial

interests. For example, since the new road provides a

quick route to timber mills in the Andes, logging

companies already have begun to harvest high-value

hardwoods in the adjacent forests. Cable-cars ferrying

loads of lumber from forested hills down to the road

are now a common sight in the region. We predict that

most of the valuable hardwoods within a kilometer of

the road will have been cut down by the end of 2002.

Once that happens, both small- and large-scale logging

operations will move deeper into the forest, via an

ever-spreading network of small logging roads

throughout the zone.

Even in places far from the new highway,

where forests remain standing, the influx of hunters

and fishermen can seriously compromise the integrity

of biological communities. Commercial hunting of

deer, paca, and tapir appears to be on the rise. Even

rather small-scale hunting—whether for food (peccaries,

large monkeys, tapirs, curassows and other large birds,

deer), protection of livestock (jaguars and pumas, birds

of prey), or for sale (jaguar pelts, parrot feathers)

—

can cause serious imbalances in the area's animal

populations, leading to long-term disruptions of the

regional ecosystem. For example, removing most of the

large, fruit-eating birds and monkeys from otherwise

intact forest could eventually lead to a serious collapse

in regional tree diversity. The resulting breakdown in

the forest's seed-dispersal mechanism makes it much

harder for seeds and seedlings to escape herbivores and

diseases (Janzen-Connell effects) concentrated around

their parents (Janzen 1970, Connell 1971, Terborgh et

al. in press).

Indigenous communities are just as capable

of overhunting as more recent colonists, and this is a

major threat in other Amazonian forests (Peres and

Zimmerman 2001). A well-documented example from

eastern Ecuador is Mena et al.'s (1997) description of

the unsustainably high woolly monkey harvests in

forests around Huaorani communities. Likewise, a

decline in piping guan populations around the Cofán

community of Zábalo recently led hunters there to

implement a strict program of seasons and limits (R.

Borman, pers. obs.). Given the small population

density in the Cofán community of Bermejo and

the small footprint of the community of Sinangoe,

overhunting by indigenous inhabitants does not appear

to be a severe threat at this time, but it may become

one as the communities continue to grow and change.

In Bermejo, the long-term conservation

outlook depends greatly on the development plans of

the oil company that operates the oilfields just a few

kilometers southeast of the Alto Bermejo community.

Tecpecuador, a subsidiary of the Argentinian company

Tecpetrol, produces 7,700 barrels of petroleum a day

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 103

in the Bermejo field and holds a concession (permission

to explore and develop petroleum resources) that

extends throughout the lower Bermejo River valley, as

far as the Cofán community of Chandia Na'e. A large-

scale expansion of oil operations in the future would

bring with it many of the same problems associated

with the new Interoceanic Highway, in addition to the

potential for oil spills and chemical leaks like those

that have poisoned huge areas of ancestral Cofán

forests around Lago Agrio and Cuyabeno over the

last 40 years. Since the completion of the new

Interoceanic Highway, colonization and forest clearing

have intensified along the roads in the Bermejo oilfield.

Large stretches of forest were cleared in the six months

leading up to our inventory (February-August 2001);

stacks of recently cut timber dot the roadside. It is not

clear at this point whether oil company operations will

expand in the region, what form that expansion might

take, or which areas would be most affected, but this is

clearly an important threat to monitor.

In the Sinangoe region, the greatest threat is

an intensification of existing pressures along the eastern

border of the Cayambe-Coca Ecological Reserve.

Unauthorized hunting and fishing expeditions into the

reserve by colonists are common at present, though

they are probably still too small and infrequent to pose

much danger to the animal communities there. One

exception is the occasional use of dynamite and poison

to harvest fish in the Ccuccono and Cofanes Rivers,

which can be devastating even on a small scale. These

incursions threaten to become much more severe in the

near future, especially as game becomes scarce along

the new highway. If, as we recommend below, a new

protected area is established in the highlands north of

the Bermejo River valley, similar incursions will be a

major threat there: much of the newly claimed land

along the highway is only a short hike from the

proposed western border.

Small-scale mining is another occasional

activity in the Cayambe-Coca reserve, mostly along the

rocky sandbars of the Cofanes River. During our

inventory we met one colonist family traversing the

Shishicho ridge on a week-long mining trip. The

activity is probably too scattered and infrequent at

present to pose a real threat, but a large strike could

set off a flurry of activity, or even attract the interest

of commercial mining companies, with very dangerous

consequences for the forests in and around Cayambe-

Coca. Commercial mining companies have shown

intermittent interest in the mineral resources of both

the Bermejo and Sinangoe regions for several years,

especially when the market value of precious metals is

high (R. Borman, pers. obs.).

Augmenting these hazards to the region's

forests is the civil war across the border in Colombia,

with great potential for disrupting long-term plans in

Ecuadorian frontier communities. Satellite images of the

border area make heartbreakingly clear how grim the

conflict has been for Colombia's biological communities

(Figure 2). Approximately 80% of the lowland forests

north of the border have vanished under a sea of coca

plantations, many of these now defoliated by the Plan

Colombia initiative. If history had placed the

Colombian border some 25 km south of its present

position, much of the forest we describe in this report

would have been totally destroyed by now.

104 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

CONSERVATION TARGETS

The following species and communities are of primary focus for conservation within the Cofán

foothills region because of their: 1) global or regional rarity, 2) influence on community dynamics, and/or

3) importance in ecosystem processes, like watershed protection.

Organism Group Conservation Targets

Biological communities Low-stature ridgeline forests and unique plant communities growing on exposed

acidic rock

Upper hill forests and montane forests, with high concentrations of restricted-

range species

Streams and rivulets (important habitats for fishes, amphibians, and reptiles)

Diverse lowland tree communities with populations of Cedrelinga (tornillo),

Cedrela {cedro), and other valuable and overharvested timber species

isoidLcu paramo ui iiic v^oiuuieia iviuidiias, wcsl oi dciiucjo ^riguic ¿^j

Functional, representative samples of all habitat types; stretches of contiguous

forest types spanning the entire elevational gradient

Plants Cedrela odorata and C. fissilis [cedro, Meliaceae)

Cedrelinga catetiiformis {tornillo, Mimosaceae)

Dacryodes olivífera {copal, Burseraceae)

Billia rosea (Hippocastanaceae)

Endemic taxa (plant species unique to Ecuador or with restricted geographic

ranges), especially in the families Orchidaceae, Bromeliaceae,

Gesneriaceae, and Araceae

Reptiles and amphibians Enyalioides cofanorum and other lowland species formerly shared with Santa

Cecilia but now extinct there

Centrolenidae (glass frogs) and Colostethus (poison-arrow frogs) species

potentially experiencing population declines

Herpetological communities at higher elevations

Birds Bird communities of upper hill forests

Endemic and elevation-restricted birds

Large gamebirds (e.g., Crax, Aburria)

Large parrots, especially Ara militaris

Mammals T\ ' / '11r Í ' Í f'l lA 1 111 I\
rrimates (particularly Lagothrix lagothricha and Ateles belzebuth)

Seed dispersers and seed predators

Atelocynus microtis (short-eared dog; rare)

Other CITES I and CITES II species

:

Lotitra longicaudis (neotropical otter), Panthera onca (jaguar),

Friodontes maximus (giant armadillo), Speothos venaticus (bush dog),

Tapirus terrestris (tapir), Tayassu pécari (white-lipped peccary),

Tremarctos ornatus (spectacled bear)

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 105

CONSERVATION OPPORTUNITIES

Even the short time we spent in the field was sufficient to demonstrate

that the forests around Bermejo and Sinangoe have outstanding

biological value and merit long-term protection. Beyond protecting

important conservation targets (see above), the Serranías Cofán offer

the rare opportunity to conserve intact biological communities along a

2,000 -m elevational gradient.

A strong new reserve here would also protect unique Colombian-

centered biota— not found anywhere else in Ecuador— that have been

obliterated by deforestation and coca fields to the north of the interna-

tional border. Following, we highlight some of the long-term benefits

that conservation of this region will bring to Ecuador and the world.

1) A globally important new conservation area in Ecuador, linking protected

montane forests from Colombia to central Peru. The wet slopes of the eastern

Andes— stretching from Venezuela to Bolivia— pack unique species and

assemblages of plants and animals along their entire length. Many Andean

species are limited to one segment of the cordillera: if that block or elevational

band is eliminated, so are the biological communities that exist nowhere else.

Conservation of the Serranías Cofán will add a vital link to the chain of

protected areas connecting these distinct communities along the Andes.

2) Effective protection of a newly vulnerable sector of the Cayambe-Coca

Ecological Reserve, one of the largest conservation areas in Ecuador.

The ecological reserve, already facing an array of challenges, is confronting

intense new pressure along the recently completed Interoceanic Highway

(Figure 2A). Strong interest from the resident Cofán community to participate

in conservation and patrolling activities— and the possibility of the reserve's

expansion to the north and west (Anexo 2 in Figure 2; Appendix 6)—would

effectively safeguard one of Ecuador's primary conservation areas.

106 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

3) Protection of the major watersheds in the Sucumbios region. Sucumbios

already is experiencing greater floods because of deforestation along river

margins. Preservation of the headwaters will prevent huge fluctuations along

with their devastating consequences to the province.

4) Preservation of Important reservoirs of wet forest habitat. As global

warming accelerates in the next century, the Amazon Basin will become

increasingly drier. Areas close to the base of the Andes, especially those near

the equator where seasonal changes are least severe, will be increasingly

important reservoirs of moist habitat. These areas will become safe havens for

populations of species that may otherwise vanish during extreme droughts.

5) A model of successful, science-based conservation stewardship of ancestral

lands by an indigenous community. A Cofán-operated conservation center

will provide resident-based protection to this highly vulnerable region and will

form a nucleus for long-term management rooted in rigorous science and

cultural tradition.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 107

RECOMMENDATIONS

The conservation future we envision for the region—one in which small Cofán communities at once

protect and benefit from the wilderness surrounding them— is not dramatically different from the current

state of the landscape. Achieving this vision will require action, however, because of imminent and long-

term threats. Here we outline some preliminary recommendations for (1) protection and management to

confront immediate dangers, (2) conservation planning for the medium term and future, and (3) information

to sharpen conservation goals and strategies. To be successful, these actions will require coordinated

financial planning and sustained funding.

Protection and 1) Designate formal, legal conservation status for the forests in the headwaters

management: Bermejo of the Bermejo, Chandia Na'e, and San Miguel Rivers, and throughout the Sur

Pax ridge complex. Rapid protection is crucial; otherwise, the active colonization

front along the new Interoceanic Highway will overtake these intact forests.

We recommend the immediate modification of the borders of the Cayambe-Coca

Ecological Reserve to include much of the Bermejo area as a new annex,

administered jointly with the Cofán (Anexo 1 in Figure 2). The proposed annex,

measuring ca. 50,000 ha, will protect forests from the Colombian border in the

north to the Bermejo River valley in the south, and from the Chingual River

watershed in the west to the Amazonian lowlands in the east. Once the annex is

in place, we recommend reclassifying the existing Bosque Protector Bermejo

south of the Bermejo River (now degraded by colonization and petroleum

operations) as a buffer zone.

2) Negotiate a written, legally binding agreement {convenio legal) between the

Cofán Federation (FEINCE) and the Ecuadorian Ministry of the Environment

to ensure the long-term conservation of biological communities in the area.

The Ministry would promote conservation interest in the reserve at national

and international levels, and would provide legal and institutional support for

preventing misuse within its borders or large-scale incursions of settlers or

commercial interests. For their part, the Cofán Federation and local Cofán

communities would commit to a science-based management plan ensuring that

85-90% of the new reserve is maintained in perpetuity as conservation land,

combining wildlands with ecologically compatible human use around existing

settlements. The cooperative relationship between the Cofán community of

Zábalo and the Cuyabeno Wildlife Reserve could be a model for similar

management of the Bermejo area.

108 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

RECOMMENDATIONS

3) Establish a biological corridor between the new Bermejo annex and the

Cayambe-Coca Ecological Reserve. Because the land separating the two is

itself wilderness of high biological value (especially the isolated paramo of the

Cordillera Murallas, a logical solution would be to extend current reserve

boundaries northward, to include the natural areas surrounding the towns of

La Sofia and La Bonita (Anexo 2 in Figure 2). To be successful, this modifica-

tion must have the support of local communities and regional authorities.

We recommend that conservation planning in the region build on the excellent

work of the La Bonita-Sucumbios Foundation. This local nongovernmental

group, based in La Bonita, has carried out biological inventories, drawn up a

detailed map of the area, and begun conservation planning with local

communities throughout the zone (Appendix 6). It would be an appropriate

coordinator of conservation efforts in this region.

4) Protect the forests of La Ranchería, across the Colombian border from the

proposed annex and contiguous to it. Other than La Corota (an 8-ha reserve

80 km from the international border), this 25,000-ha tract of forest managed

by the Cofán is the only protected area in this region of Colombia. As soon as

politically feasible, we recommend that the Colombian Ministry of the

Environment and the Cofán of Colombia take conservation action for the long-

term preservation of La Rancheria's forests. A long-term goal could be the

declaration of the joint Bermejo and La Ranchería reserves as a multinational

park, managed by Ecuador, Colombia, and the Cofán.

5) Map, mark, and publicize the boundaries of the new Bermejo reserve.

Especially important will be well-marked borders (linderos) and signs posted at

access trails along the western border of the new reserve, closest to settlements

along the Interoceanic Highway. The signs will be a clear reminder of the area's

conservation status and of the regulations to be observed within its boundaries.

6) Establish a high-profile conservation presence in the areas most vulnerable

to incursions, particularly along the western border of the proposed reserve.

A small team of Cofán park guards should patrol the border and nearby trails from

a well-placed Cofán guard station. We envision an arrangement similar to those

in the Cofán communities of Zábalo (with the Cuyabeno Wildlife Reserve) and

Sinangoe (with the Cayambe-Coca Ecological Reserve). To be effective protectors

of biodiversity, these guards must have authority to enforce regulations.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 109

RECOMMENDATIONS

7) Develop conservation programs with the Cofán communities of Alto Bermejo,

Chandia Na'e, and Tayuso Canqque, based on biological values, regional

threats, and local needs. To be successful, these programs must balance new

responsibilities (e.g., patrolling the new reserve, enforcing limits and seasons

for hunting large game) with environmentally sensitive economic alternatives to

meet the communities' needs. Outreach activities, led by the local Cofán

communities, should engage neighboring colonists in conservation work along

protected area borders.

8) Manage harvests of gamebird, large-mammal, and large-fish populations around

Cofán communities inside the proposed protected area. Until a more detailed

system of seasons, limits, and zoning can be developed, our recommendation

is to keep fishing and hunting pressures at current levels (i.e., for subsistence

by local residents only).

Protection and 1) Establish an agreement between the Ecuadorian Ministry of the Environment

management: Sinangoe and the Cofán Federation that outlines a clear conservation strategy for the

traditional Cofán territories within the Cayambe-Coca Ecological Reserve

(Figure 2). This should expand on the existing agreement between the Cofán

community of Sinangoe and the Ministry of the Environment and respond to

the intensifying threats to the region, using the convenio between the Cofán

community of Zábalo and the Ministry of the Environment as a model. One

key feature of the relationship should be regular meetings to review current

conservation threats and opportunities, and to coordinate action.

2) Establish a long-term, high-profile conservation presence along the northern

and eastern borders of the ecological reserve. Regular, frequent patrols by Cofán

park guards should concentrate on areas where hunting or colonization

pressure is most severe. These patrols will require some infrastructure, in the

form of three or four additional guard stations in strategic locations between

the Aguarico and Due Rivers, and a trail system linking them.

3) Post signs at access trails along the eastern border of the Cayambe-Coca

Reserve. These markers should be clear reminders of the area's conservation

status and of the regulations to be observed within its boundaries.

4) Remove the cable car that allows easy access across the Aguarico River from

Puerto Libre to the undisturbed forests of Cayambe-Coca. Its removal will

immediately diminish incursions by unauthorized hunters and fishers.

110 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

RECOMMENDATIONS

5) Prevent construction of roads or logging infrastructure within the ecological

reserve. Monitoring similar activity on the western and southern edges of the

new Interoceanic Highway (see Monitoring, below) will complement this goal.

Information management: 1) Initiate and maintain a map-referenced database of the region's physical,

Bermejo and Sinangoe biological, and political features. This geographical information system (GIS)

should incorporate basic geographic and political features, as well as

information derived from monitoring programs. By renewing and analyzing

layers of information in this database, reserve managers will be able to develop

and revise management strategies, identify and update threats to the reserve,

and better understand its communities, both human and nonhuman.

2) Establish a network for data sharing among stakeholders.

Further inventory: 1) Carry out an inventory of physical features not included in the rapid biological

Bermejo and Sinangoe inventory. Among the needs identified during our field work are:

a. A survey of water and soil quality in watersheds at risk from petroleum,

mining, or logging activities. Prominent among these are the lower

Bermejo River valley and the Cofanes River and its tributaries. This

inventory will provide the baseline data against which to measure effects

of increased road-building or large-scale extractive activities in the region.

b. An inventory of the area's surface geology. This information, to be

incorporated into the regional GIS, is vital for identifying unique or

vulnerable plant and animal communities and for protecting the area

against mining incursions.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 111

RECOMMENDATIONS

2) Fill the most prominent gaps in the geographic and taxonomic coverage of

inventories to date:

a. Inventories of ecosystems that remain poorly explored, especially at

higher elevations. In the Bermejo region these areas include the high

ridges and valleys between the Pax and Sur Pax mountains (Figure 3A);

the isolated valley that terms the headwaters of the Chandia Na'e River;

and the ridgeline of the exposed escarpments on the northern banks of

the Bermejo River. In Sinangoe, the areas of immediate interest are the

high ridges in the western section of the Ccuccono River drainage

(especially the 2,686-m high point of that ridge and a peak taller than

3,100 m on a different ridge system to the south); and the peaks to the

west of the Shishicho ridge, especially a mountain indicated on the

IGM topographic map as the Cerro de Cal (Limestone Mountain). These

sites are described in more detail in the Overview of Inventory Sites

section of the Technical Report, below.

b. An expanded program of botanical exploration and collection, focusing

on times, places, and taxa not covered well to date. Needs include

botanical collections throughout the year (especially in January and

February), at higher elevations, and of small, herbaceous, epiphytic plants.

c. Inventories of the Bermejo herpetofauna, at both high and low elevations.

Complete surveys of the frog taxa possibly undergoing population

declines (Centrolenidae and Colostethus) are also of highest priority

(see below).

d. A short, focused expedition to Cerro Sur Pax to assess reports of a new

primate species. Reports of other unusual mammal species in the

Bermejo region should also be investigated.

Research: 1) Determine the effects of large-scale threats on forest dynamics and inhabitants.

Bermejo and Sinangoe Colonization and illegal incursions, road building, and wholesale deforestation

are among the most obvious threats at this scale. Information from frequent

patrols by Cofán park guards would contribute strongly to this research.

Analysis in the regional GIS would identify problem areas and emerging threats.

2) Assess the region's carrying capacity for fishing and hunting. Peccaries, tapirs,

monkeys, and cracids are the game animals that appear to be under greatest

pressure.

112 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

RECOMMENDATIONS

3) Investigate the causes of apparent population declines and fluctuations among

the region's amphibians. Of special concern are glass frogs (Centrolenidae) and

poison-arrow frogs in the genus Colostethus (Dendrobatidae). This long-term

research may require studies of biogeography, habitat preferences, and

reproductive schedules.

4) Promote the use of existing field stations as sites for long-term studies in

conservation biology. Unlike many other biodiversity-rich, remote sites in the

Andean foothills, these forests are accessible and have a resident community

ready and willing to participate in gathering information. We particularly

recommend exploration of:

a. The composition, structure, and function of communities (plants, birds,

and amphibians) on multiple ridge systems, along the whole elevational

gradient. These studies would provide information on the distribution,

population sizes, and conservation status of rare or geographically

restricted species.

b. The interaction between plant species and their seed dispersers.

Research in other parts of the tropics has revealed that alterations in

the community of animal seed dispersers can degrade otherwise intact

plant communities, and details of this relationship are critically important

for effective management and conservation of inhabited forests.

Monitoring: 1) Measure the effectiveness of conservation strategies in reaching goals.

Bermejo and Sinangoe Variables to be measured might include the effect of boundary marking and

patrols on incursions and resource misuse, the outcome of conservation

education and outreach programs in local communities, and the popularity,

percent implementation, and effectiveness of hunting and fishing regulations,

among many others. Participation of community residents in planning and

implementing these monitoring projects will be crucial to success.

2) Monitor amphibian populations through regular censuses. Special attention

should be given to taxa for which declines have been observed in nearby areas,

e.g., glass frogs (Centrolenidae) and poison-arrow frogs in the genus Colostethus

(Dendrobatidae), and to species around streams and waterfalls.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 113

Technical Report

OVERVIEW OF INVENTORY SITES

The 2001 biological inventory team based its exploration of the Bermejo and

Sinangoe regions out of six main campsites. Two of these were wooden houses

built over the last year by the local Cofán communities and intended as permanent

bases for scientific researchers and park guards; the other four were temporary

forest camps. In this section we summarize the salient features of each of these

sites and the trails we explored in their vicinity. We also include a brief description

of the areas visited in a preliminary plant-collecting trip in July 2000.

Many of the trails, campsites, ridges, and streams described here were

unnamed at the time of our visit, and have been newly christened to make future

exploration of the area easier. Spelling of traditional Cofán names may differ in

some cases from that on maps of the area. Additional information about visiting

or carrying out research at the Bermejo or Sinangoe field stations is available

from the Cofán Survival Fund (www.cofan.org).

BERMEJO

Bermejo field station

(00''14'44.7"N, 77°23'04.9"W, ca. 450 m)

This house in the Cofán community of Alto Bermejo was the starting point and

base camp for our exploration of the Bermejo River valley. We reached it via a

four-hour hike from the nearest road, a trailhead at Pozo Dos (Wellsite Two) in

the Bermejo oilfield. The trail in makes a long, gradual descent some 200 m into

the valley, passing through mostly mature lowland forest and traversing two

major ridges and creeks.

The Alto Bermejo community consists of half a dozen scattered houses

and crop clearings on a low terrace on the southern banks of the Bermejo River.

On satellite images it is visible as a tiny speck in a sea of forest (Figure 2). The

station house stands in a small clearing surrounded by primary and secondary

forest and neighboring crop gardens. The forest around the community is criss-

crossed by dozens of trails, three of which we explored:

114 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Pozo Seco trail - This trail leads away from

the river, climbing up the southern side of the valley

towards an abandoned wellsite. Pozo Seco (Dry Well).

The first kilometer of the trail passes through a dense

population of the understory palm Chelyocarpus ulei;

in the higher portions huge old Cedrelmga and Parkia

trees are common. The trail traverses tall, upper and

lower hill forests, crossing deep ravines before climbing

a long, steep ridge to ca. 1,100 m and then descending

again to the dry well, at ca. 600 m. The strenuous

climb is amply rewarded with gorgeous vistas from

several outlooks.

Escarpment trail - Beginning on the northern

side of the Bermejo River, this trail leads up a long,

steep, forested slope, before following the edge of the

tall, red clay escarpments that are such a striking

feature of the northern banks of the Bermejo. Most of

the forest along the trail is structurally and floristically

similar to that in the vicinity of the station, though this

trail also passes through large areas of successional

forest growing on old landslides.

River trails - We explored a number of semi-

permanent trails that lead along the Bermejo River.

The river itself was low enough and its banks were

broad enough that it was possible to hike up and

down its bed, lined by overhanging Inga rniziana

(Mimosaceae) trees. Other trails ran along the edge of

the woods, across the steep slopes and occasional strips

of floodplain forest that border the river. Most of these

trails appear to be very old, and have been used by

Cofán for generations. Populations of most game

animals were present but wary in the forest close to the

communit}'. Only the woolly monkey and some cracids

seem to have been hunted out of the immediate area.

Bermejo Vista camp

(00°18'13.8"N, 77°24'32.0"W, ca. 1,200 m)

This was our mid-elevation base in Bermejo, reached

by a five-hour climb from the community below. The

trail up from the Bermejo field station, on the floor of

the valley, follows a tributary of the Bermejo (the

Sisipa) for the first hour, then ascends steeply to the

meseta that forms the top of the escarpments on the

northern banks of the Bermejo River. The vegetation

on top of this meseta is very similar to the lowland

forest around the station, with only a scattering of

montane tree species. It is only after the long traverse

of the meseta, interrupted by occasional ravines, that

the trail climbs up to a wet shelf where montane tree

species are more frequent.

We made camp on this wet shelf, where a

hectare-sized clearing 800 m above the floor of the

valley gives a commanding view of the surrounding

landscape. To the east the Amazonian lowlands stretch

to the horizon; to the south one looks across the valley

to the Bermejo oilfields on the opposite ridge and the

volcanoes Reventador and Sumaco on the horizon; and

to the north one looks up at a near-vertical southern

flank of the Sur Pax mountain complex, marked by

the long waterfalls of the descending Ttonoe River.

From this perspective the forests of the region appear

essentially undisturbed in every direction. The only

obvious signs of human presence are the nighttime

flickering of the Bermejo oilfield gas flares, a bright

beacon at the Colombian border, and the lights of the

small Amazonian cities on the horizon.

Chandia Na'e trail - This trail leads east from

the camp clearing, sloping down to meet the Chandia

Na'e River. The one- to two-hour hike to the river

descends ca. 200-300 m in elevation along a narrow

forested ridge dotted to either side with successional

forest on recent landslides. The trail emerges at the

junction of the Chandia Na'e with the smaller Ttonoe

River. The narrow Chandia Na'e tumbles down a steep

gradient of huge white quartzite boulders, giving it an

appearance that is strikingly different from most of the

other streams we saw in the Bermejo area. Note that

this river is marked on maps of the area as the Zarayacu

or Sarayacu; because that rather recent Quichua name

is barely familiar to the inhabitants of the area, in this

report we use the traditional Cofán name.

Chingual trail - To the west of the Vista

camp, a trail descends steeply westwards, crossing the

upper reaches of the Bermejo River and leading to the

colonist farms along the Chingual River. We did not

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 115

explore this trail, but it will be a key route for park

guards to patrol when a reserve is established in this

area. Under good conditions, the walk to the road

takes roughly eight hours.

Bermejo Bear Ridge camp

(00°19'17.7"N, 77°25'10.0"W, ca. 1,920 m)

This was the highest campsite of the expedition,

accessed by a steep climb up from the Vista camp and

a hike along an ascending ridge through very wet, low,

and tangled forest. Camp was established on a thin

ridge an hour's walk below Sur Pax. The low forest

around camp appears to grow on a tangle of moss-

covered roots, with no rocks or mineral soil visible on

the surface and a near-permanent drip from the

constant cloud and fog cover (Figure 3C). Another

feature of the area is a persistent cool breeze cutting

across the ridge, periodically switching from easterly to

westerly. A small lookout at the camp clearing looks

steeply down on the Shishicho ridge and the Sinangoe

field station to the south (see description below) and

on the Chingual River and the new Interoceanic

Highway to the west.

Bear Ridge trail - The main trail from this

campsite continued north along an ascending ridge,

passing through the same very wet and tangled forest

type that surrounds the campsite. As elevation

increases the forest becomes lower in stature, with

the vegetation around the summit reaching only 10-20

m above the trail. After an hour's climb the trail

reaches a 2,275-m summit just southeast of Cerro Sur

Pax proper (summit coordinates: 00°19'54.5"N,

77°25'25.4"W). An impassable ravine prohibited us

from reaching Sur Pax itself from this direction,

though it was clearly visible and would have been a

mere half-hour's walk away if a trail had existed.

A large, eastward-looking clearing at the 2,275-m

summit allowed a clear view of the high, horseshoe-

shaped ridgeline surrounding the upper reaches of the

Chandia Na'e River. The highest points of that ridge

appeared to support a forest type that we saw nowhere

else—stunted, shrubby vegetation much lower than

that on Sur Pax. There is no doubt that extending

the trail northwards (or cutting a new one up from

the Chingual River) to reach more of the high-elevation

ridges north of Sur Pax will allow biologists access

to entire biological communities that we missed on

this survey (Figure 3A).

Ttonoe trail - This trail was our attempt to

reach an intriguing feature on topographic maps of the

Sur Pax area—a broad-bottomed valley ca. 3 km to

the east of the peak. The valley is especially interesting

because it is very deep (more than a vertical kilometer

below the summit of Sur Pax); it is effectively cut off

from similar-elevation forest by steep slopes on all four

sides; and it has a curiously broad, flat floodplain that

is very unlike the V-shaped ravines that characterize

most valleys in the area. The access trail, which

stopped short of this valley, cuts steeply downhill to the

east of the main trail between the camp and Sur Pax.

It eventually crosses the boulders of the rushing

Ttonoe River, which forms the waterfalls visible from

the Vista camp (see above) and ends after traversing

one more ridge. The forest along the Ttonoe, in

contrast to that of the ridge, is characterized by tall old

trees growing on relatively gentle slopes. It was here

that one member of the team saw a spectacled bear.

SINANGOE

Sinangoe field station

(00°10'49.4"N, 77°29'50.0"W, ca. 600 m)

In July 2000 the Sinangoe community constructed a

small house near the junction of the Sieguyo and

Aguarico Rivers, directly across the Aguarico River

from the town of Puerto Libre (Figures 2, 6C).

The station's proximity to Puerto Libre and the new

Interoceanic Highway—just a two-minute canoe trip

across the Aguarico—made it an ideal base camp for

our inventories in the Sinangoe region. The station is

close to the start of the two major trails in the area,

one accessing the Ccuccono River system to the west

and the other leading north, up and over the Shishicho

ridge complex and thence to the Cofanes River

(see descriptions of these areas below). Because of its

116 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

strategic location on the border of the Cayambe-Coca

Ecological Reserve (the Aguarico forms the park

border in this area), park guards operating out of the

field station can play a major role in preventing the

rapid colonization along the new highway from spilling

over into the reserve.

Station loop trail - The forest in the vicinity

of the Sinangoe station is compositionally similar

to the lower hill forest of the Bermejo River valley,

though drier and with a much stronger secondary

element. Significant areas here are dominated by

mature old trees in the pioneer family Cecropiaceae.

Unlike in Bermejo, where most of the successional

forest is clearly related to old landslide patches, the

abundance of pioneer species around Sinangoe is

something of a mystery. A small fraction of the

succession is taking place on abandoned clearings and

homesites (the station clearing itself was once a rice

field), and some other patches may correspond to

much older settlements. The rest appears to be the

consequence of a large natural disturbance, perhaps a

large-scale windstorm or flooding episode in the last

100 years.

Botanical trails - During the 2000 and 2001

trips, Robin Foster, Roberto Aguinda, and José Omenda

identified more than 300 plant species along trails close

to the Sinangoe field station. These plants have been

marked with laminated labels that give both the scientific

and Cofán names, so that visiting botanists can learn

Cofán plant names, Cofán botanists can learn scientific

(Linnaean) names, and other visiting researchers can

teach themselves how to identify some of the more

common plant species in the area (Figure 6D).

Candoe trail - This trail leads west-southwest

from the Sinangoe station, crossing the Fetsavoe River

before ascending a broad, gently sloping ridge to about

1,000 m. It then circles around the headwaters of the

Fetsavoe, narrowing to a knife-edge ridge that

separates the Fetsavoe from the Candoe. Recent

landslides tangled with young regrowth alternate with

old Dacryodes forests. We were especially interested in

visiting this area because Cofán hunting is permitted

here under the Sinangoe management plan. We found

little difference in occurrence of wildlife or in the

wariness of individual animals encountered, indicating

low usage of the region. This trail eventually connects

with one linking the station to Ccuccono (see below),

above the headwaters of the Candoe.

Ccuccono Beach and Ridge camps

(00°07'48.5"N, 77°33'19.9"W, ca. 940 m, and

00°08'09.0"N, 77°32'48.1"W, ca. 980 m)

To reach the Ccuccono River drainage, we hiked five

hours west from the Sinangoe field station, along a

gradually ascending ridge that peaks at ca. 1,100 m
and then drops rapidly down into the watershed. The

trail passes through old successional forest for the first

several kilometers, before the high canopy of old

pioneer trees in the family Cecropiaceae eventually

gives way to a much more mature forest. We also

noted an apparent moisture gradient along this

ridgeiine, with the drier, epiphyte-poor lower forest

near the station giving way to a much wetter, epiphyte-

laden, higher forest dominated by huge old hardwoods

closer to the Ccuccono.

Once at the Ccuccono watershed, the bird

and herpetofauna team established a base in the

Dacryodes forest on a low ridge just above the

Ccangopacho Stream (Figure 3D), a tributary of the

Smaller Ccuccono River. The plant and mammal

group followed the Ccangopacho down to its junction

with the Smaller Ccuccono and camped on the open

beaches of the river itself.

Very little of the present-day landscape in

the Ccuccono drainage can be understood without

reference to a massive earthquake that struck the area

in March 1987, triggering simultaneous landslides

across several thousand square kilometers of forest. As

the temporary dams formed by these landslides were

breached, a series of towering flash floods—high

enough to wash out the Lumbaqui bridge more than

15 km downstream—scoured the valley clean of

vegetation at least 20 m above the current river level,

leaving mature forest only on the high ridges along the

river. Indeed, present-day satellite images of the area

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 117

show as much as half of some areas of the watershed

in the same stage of regeneration (Figure 2). Given the

unstable geology of the region, the frequency of

earthquakes, and the proximity of active volcanoes, we

expect that catastrophes of this kind are a relatively

frequent feature of the Ccuccono landscape, at least on

ecological and geological time scales.

The river in the vicinity of our beach camp

still showed clear evidence of the 1987 damage. Cofán

team members who had camped at the same site before

the earthquake were surprised to find the rather

narrow, pretty river they remembered now open to

the sky at least 50 m across, littered with boulder

fields, sandbars, and weedy islands to either side of

the modest (ca. 5 m wide) current. Even along the

smaller tributaries of the Smaller Ccuccono, like the

Ccangopacho Stream, large stretches of riverbank that

would traditionally be covered with tall gallery forest

were still buried under a tangled mess of vines and

weedy low trees. This was especially noticeable in the

inside bends of the rivers, where flashflood scouring

would have been most destructive.

Apart from the station-to-Ccuccono trail, we

investigated a variety of small tributaries and ridge

systems around our two campsites, and describe the

most interesting of these below:

Ccopaye Fensi (Oilbird) Stream trail -

This is a minor tributary that empties into the Smaller

Ccuccono just opposite our beach campsite, from

which it extends back ca. 200 m through flat, mostly

successional forest to a waterfall. One of the most

interesting features of this small stream is a small

overhanging cliff on which three or four birds

—

most likely cocks-of-the-rock but possibly oil birds

—

have nested at eye-level.

Ccuccono Ridge trail - This trail, beginning

just upstream from and on the opposite bank of our

beach campsite, ascends the ridge dividing the two

major branches of the Ccuccono River. Unlike most of

the ridges in the vicinity of our camps, which barely

exceed 1,500 m, this one climbs to 1,800 m within a

few kilometers. We were able to explore this trail only

partially, following tapir and bear tracks up to 1,500

m, but it continues westwards to an unnamed and

isolated peak of nearly 2,700 m, 12 km to the west of

our beach campsite. This totally unexplored ridgeline

—

almost as high as the city of Quito—is likely to contain

a large number of endemic plant species and should be

a high priority for future expeditions to the region.

Shishicho camp

(00°12'01.3"N, 77°31'54.3"W, ca. 1,020 m)

This camp is a two-hour hike uphill from the Sinangoe

field station, climbing about 400 m to the base of the

steep, eastern face of Cerro Shishicho. Forest in the

vicinity of camp and around the trail from the station

is typical mature hill forest, dominated by common

lowland tree species (particularly Myristicaceae) and

interspersed with small patches of bamboo or succes-

sional forest. A few temporary trails lead downhill in

different directions from the campsite, through forest

very similar to that on the main trail. Just above camp

is a several-hectare patch of secondary forest from an

old landslide.

Shishicho ridgelifie trail - From camp the

trail continues directly up the near-vertical slope of

Shishicho, gaining almost 400 m in elevation before

reaching a crest just below the main peak. This section

of the trail is often rocky underfoot, with patches of

loose shale and outcrops of the same material dotting

the route. The redeeming feature of this difficult climb

is the profusion of spectacular lookouts along the way,

which give a panoramic view of the Aguarico River

valley (Figure 2B).

Once the peak of Shishicho is reached, the

trail levels off and begins to follow the main ridgeline,

which curves towards the north as it continues to gain

gradually in elevation. Vegetation here is a mixture of

surprisingly tall old trees in the lower sections of the

ridge and shorter, more heavily epiphyte-laden trees on

the higher sections, and some successional forest in

areas of past disturbance. An hour's climb from the

first crest, one reaches the highest point of the ridge at

1,570 m. As in the Sur Pax summit forest, the trees at

this summit are relatively short (to 10 m tall) and the

118 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

ground disappears under a tangle of moss-covered tree

roots. The tree flora here loses most of the lowland

elements that are frequent on the lower parts of the

ridge and takes on a more obviously montane character,

with genera like Viburnum, Bninellia, Tibouchina, and

Clusia dominating, and carpets of Sphagnum and other

mosses underfoot. The summit forest also appears to

be in a rather early successional stage, though it is not

clear whether this is chiefly due to wind and storm

damage, lightning strikes, or the Cofán habit of felling

a few trees in high points for lookouts.

The trail forks at this summit. Both branches

continue down to the Cofanes River; one follows the

main ridgeline to the north and the other follows a

different ridge to the northwest. As is the case on most

of the Shishicho ridgeline, the northern trail passes

through a rather dry forest, exposed to desiccating

winds sweeping up the Aguarico Valley. The northwest

trail, which is apparently lower and so sheltered from

the winds, makes its way through a tangle of much

denser and wetter vegetation.

INTEROCEANIC HIGHWAY

(between Lumbaqui and La Bonita, ca. 500-1,000 m)

In July 2000, Robin Foster, Roberto Aguinda,

Margaret Metz, Terra Theim, and several members of

the Sinangoe community made a preliminary floristic

survey of plant communities along the new highway

that bisects the formerly continuous forest of Bermejo

and Sinangoe (Figure 2A). Because at the time of our

visit the highway was still under construction and

large-scale colonization of the land along its margin

had not yet taken place, the trip gave us rare easy

access to intact, botanically unexplored forest. Now

that the highway has opened, colonization in the

adjacent forest is advancing rapidly. By the time this

report is published, most of the forest we explored in

2000 probably will have vanished.

GEOLOGY, PHYSIOGRAPHY, AND CLIMATE

Authors: Nigel Pitman and Robin Foster

BASIC GEOLOGY AND PHYSIOGRAPHY

The landscape around Bermejo and Sinangoe is a jumble

of different rock types and geological formations,

and for good reason. For the last ten million years,

throughout the Andean mountain-building, huge slabs

of rock of different ages and materials have been

snapped in two and wrenched upwards here, buckled

and folded around each other, and then subjected to

extreme weathering. Much of the uplifted rock is of

Cretaceous age (65-146 million years old), but older

Jurassic and even Pre-Cambrian formations also dot

the landscape (Baldock 1982, Nieto 1991). To

complicate the picture further, these different rock

groups include individual strata that vary from shales

to conglomerates to limestones to sandstones. Each of

these are different in the effect they have on the soils

derived from them, leaving one to guess at the edaphic

characters of any particular site.

At a larger scale, the geological setting is

more similar to the non-volcanic southern Ecuadorian

provinces of Morona-Santiago, Zamora-Chinchipe,

and Loja than to adjacent areas in central Ecuador.

The reason is that the Serranías Cofán lie just to the

north of the zone of young, active volcanoes from

Sangay to Reventador. Though their southern portion

is affected by Reventador's activity (see below), the

northern portion may be more closely affiliated with

the non-volcanic eastern cordillera of Colombia, and

the non-volcanic provinces in southern Ecuador.

Topography in the area is just as varied as

geology, and is generally determined by the tilt and

composition of the uplifted formations. In the

lowlands, most geological blocks have been uplifted

without much tilting, resulting in the flat-topped

terraces just north of the Bermejo and Aguarico Rivers.

Closer to the main body of the Andes, where the

geological history is much more complex, steeply tilted

and twisted formations, weathered for millions of

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 119

years, have given rise to the sheer-walled cliffs and

gorges around Cerro Sur Pax and the Cofanes River.

CATASTROPHIC DISTURBANCE

Just as important as a picture of the region's surface

geology is the recognition that all of it is subject to

change at any moment. Immense natural disasters have

reworked the landscape around Bermejo and Sinangoe

with unsettling frequency, stripping away successive

layers of surface material during earthquakes, volcanic

eruptions, floods, and landslides. Because the area

is already a jumble of different rock strata, the

consequence of this constant building up and tearing

down of the landscape is that the particular rock group

and soil chemistry under a given patch of forest may

change greatly in only a few decades or centuries, as

different layers of rock are exposed.

Just 10 km south of the southernmost site we

visited (Ccuccono) sits one of the most active volcanoes

in the eastern Andes: the 3,562-m Reventador. This

stratovolcano has erupted at least 24 times since 1541,

littering the landscape around it with tons of ash and

lava, periodically building itself up and then exploding.

During the 20th century, the volcano erupted continu-

ously from 1900 to 1906, then again in 1912, 1926,

1929, 1936, 1944, 1955, 1958, 1960, 1972, 1973-

1974, and 1976. The implication of all this activity,

which dates back at least to the Pliocene, is that the

southern portion of the Cofán foothills have been

blanketed with ashfalls and peppered with pyroclastic

bombs from Reventador on a regular basis for at least

the last 2 million years (Nieto 1991).

The area is also intersected by a spiderweb of

fault lines, along which the landscape shifts occasionally,

and with great violence, as part of the ongoing Andean

orogeny. On the night of March 5, 1987, back-to-back

earthquakes measuring 6.1 and 6.9 on the Richter scale

struck the foothills region. The quakes, which were

preceded by heavy rains, caused an estimated 100

million cubic meters of soil to peel away from the steep

slopes in avalanches of mud and forest, leaving

thousands of square kilometers stripped to the bedrock.

Aerial photos taken after the disaster indicate that an

area of at least 2,500 km^ lost 75-100% of its forests

to landslides. An area at least three times larger lost

25-75% of its forest cover (Nieto et al. 1991).

These massive landslides temporarily

dammed a large number of rivers in the area; a few

kilometers downriver from the epicenter, the bed of

the Coca River dried up entirely for several hours

following the quakes (Nieto et al. 1991). The

breaching of these dams triggered towering flood

surges that scoured clean (or buried under debris)

the floodplain forests along most rivers in the area,

including those throughout the portion of the

Ccuccono River basin we visited. Indeed, the

epicenters of these quakes have been traced to directly

beneath the Ccuccono watershed, and almost exactly

below the campsites we used during the rapid

biological inventory (Espinosa et al. 1991).

Even when the landscape is not being torn

apart at the seams by catastrophic physical processes, a

large proportion of it is quietly collapsing in a less

dramatic fashion. The Bermejo Valley basin is encircled

by a ring of eroding cliffs that slip into the river with

such frequency that the water of the Bermejo has a

permanently reddish color. Satellite images of the area

are dotted with the scars of landslips large and small,

recent and old (Figure 2). These slides are so frequent

at the very base of the Andes that they form a nearly

continuous line tracing the first line of foothills. Not

coincidentally, it is at these elevations (roughly 1,000

m) that the precipitation is heaviest in this part of the

Andes (OAS 1987).

Large-scale flooding events are also frequent

phenomena in the Serranías, and probably have been

so ever since the Andes began to rise some 10 million

years ago. The community of Alto Bermejo was

destroyed by a flood within the last decade. Stories of

other catastrophic floods are a mainstay of Cofán

legends. Quaternary pollen gathered a few kilometers

to the east have led paleoecologists to suggest that a

massive, prolonged flooding episode reworked the

eastern Ecuadorian landscape as recently as 800-1,300

120 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

years ago (Colinvaux et al. 1988). Huge quartzite

boulders like those currently lining the banks of the

Aguarico River also dot the terraces nearby, providing

a reminder of past washouts.

CLIMATE AND PHENOLOGY

Climate in the Cofán foothills is unrelentingly wet,

because the prevailing winds on the equator—blowing

from east to west—collect evaporation over the

Amazonian lowlands and drop it as rain when they hit

the Andes. Annual rainfall at the three closest weather

stations (Reventador, El Chaco, and Santa Cecilia)

ranges from 2.5 m to more than 6 m, and the heavy

epiphyte load and moss density at Bermejo and Sinangoe

suggest that the sites we visited fall at the high end of

this range (OAS 1987). Even in this relatively small

area, however, the amount of precipitation that a given

site receives may vary dramatically across the landscape.

Intermediate elevations receive more rain than higher

or lower ones (with the peak at 1,000 m; OAS 1987),

and sites at the same elevation but in different

drainages may receive dramatically different amounts

of moisture, because the complicated topography

generates a complex pattern of rain shadows.

Rain here falls year-round, punctuated by

weak dry seasons of short duration. The driest time

seems to be January-February, which corresponds to

the Northern Hemisphere dry season (not unexpected

given the latitude here just north of the equator; OAS

1987). Short, unpredictable dry periods can occur at

any time of year, but with a greater probability in

August, which corresponds to the Southern Hemisphere

dry season. These droughts are probably most severely

felt on ridges that are low enough to fall below the

cloudline but exposed enough to be swept by desiccating

winds. At elevations over 950 m, where the vegetation

is frequently enveloped in clouds, condensation

probably adds significantly to the total amount of

precipitation landing on the ground.

Temperature in the Serranías varies linearly

with elevation, due to adiabatic cooling. In the lower

hill forest, temperatures average around 25° C year-

round; at 1,000 m, the average drops to ca. 20° C; and

at 2,000 m, to ca. 15° C (OAS 1987).

In spite of the general lack of seasonality and

minimal change in daylength throughout the year,

many plant species seem to be roughly synchronized in

their reproductive and leaf-flushing behavior. This

synchrony is probably triggered for most species by the

usual, but not reliable, short dry period in January and

February. For some it may be the sudden drop in

temperature accompanying a specific rainstorm, or a

few days of drought stress coming at any time of year.

An example is one species of Faramea (Rubiaceae), a

shrub in which all the individuals came into flower and

finished during one week of our trip. Another is the

common tree Dacryodes olivífera (Burseraceae), in

which all the adult trees seemed to be flushing new

leaves during our stay.

A somewhat smaller set of species had

flowering, fruiting, or leaf-flushing individuals mixed

in the same population, or even on the same individual

tree. These asynchronous species may either be

responding to repeated signals throughout the year, or

merely responding to internal signals of the nutrient

status of the tree or branch. An example is the

common tree Billia rosea (Hippocastanaceae), which

we found sometimes with flowers, sometimes with ripe

fruit (Figure 4D), and sometimes with neither but

flushing new leaves. The wild cherry at upper elevations,

Prunus herthae (Rosaceae), was unusual in that all the

individuals observed on the slopes above Bermejo were

in fruiting condition, whereas on the high ridges of

Sinangoe they were all in flower. The most likely

explanation for this is some local climatic event that

affected one side of the Aguarico and Chingual Valleys

but not the other.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 121

FLORA AND VEGETATION

Participants/Authors: Robin Foster, Nigel Pitman, and

Roberto Aguinda

Conservation targets: Upper and lower hill forests; montane forests;

stunted ridgeline and summit forests; plant communities on acidic

outcrops; lowland forests with commonly overexploited trees

METHODS

This was a short, fast-moving survey of a large

region, with the goal of sketching a quick portrait of

the area's vegetation. During our three weeks in the

field we were constantly on the move, hiking from

one site to another in an attempt to cover as much

terrain and visit as many habitats as possible. We

used a variety of formal and informal sampling

techniques, and drew whenever possible from the

lifelong experience of the Cofán naturalists who

inhabit the area.

The groundwork for our exploration of the

Bermejo and Sinangoe area was laid by the excellent

earlier work of Carlos Cerón and colleagues (1994)

from Ecuador's Universidad Central. Some of the

observations here also draw on previous visits of RF,

RA, M. Metz, T. Theim, and G. Baker to Sinangoe and

the new Interoceanic Highway in June 1999 and July

2000. No quantitative sampling was carried out during

those visits, but several hundred plants were collected

or photographed.

Throughout the 2001 inventory we continued

to collect and photograph as many unrecognized

species as possible, and kept a running list of species

identified in the field but not collected. The database

now includes more than 1,000 herbarium specimens

representing at least 800 species, and 1,400 photographs

of at least 700 species. The preliminary list, given in

Appendix 1, incorporates and updates the inventory of

Cerón et al. (1994) in the vicinity of the Sinangoe

community. This obviously is not a complete catalog of

the flora, just as our ecological work is an initial

overview to stimulate additional research in the area's

plant communities.

We also gathered quantitative data along

transects in several of the major habitat types, sampling

969 trees and shrubs in total. Transects were established

as opportunity permitted (i.e., adequate time without

rain), with priority given to canopy trees and the shrub

layer. Sampling followed the rationale of Foster et al.

(unpublished manuscript) for variable transects laid out

along existing trails. We sampled canopy trees in single,

continuous transects of 100 individuals, or fewer if time

ran out. Tree transects were 20 m wide (10 m on either

side of the observer) and included all trees with a trunk

diameter measuring greater than 30 cm at breast height

(DBH; ca. 1.3 m from the ground). Species identifica-

tions, often to temporary "morphospecies," were made

using binocular observations of the canopy, fallen leaves,

and cuts in the bark. Trees with insufficient visible leaf

material were ignored. The shrub layer was sampled

separately, in "interrupted" transects incorporating 100

to 200 free-standing stems measuring 1-10 cm dbh.

These transects were 1 m wide on one side of the trail,

with subsamples of 20 individuals each separated by

100-m intervals. Vouchers were collected for most

fertile morphospecies and for the most abundant mor-

phospecies. We collected and made observations on

plants in all habitats, but concentrated our quantitative

sampling in upper hill forest, with additional transects

in mountain ridge forest and lower hill forest. We did

not establish transects in the mountain summit or slope

vegetation, or in the riverine plant communities.

These data were supplemented with qualitative

observations on vegetation dynamics, habitat

composition, and other aspects of plant ecology. In

addition, because one of us (RA) speaks the Cofán

language, we were able to record the indigenous names

and uses of several plants by interviewing Cofán elders

in the communities of Alto Bermejo and Sinangoe.

Collections were preserved in alcohol in the

field and subsequently dried in Quito. Fertile specimens

were deposited at the National Herbarium of Ecuador

(QCNE), with additional duplicates sent when available

to the Field Museum (F), to family specialists, and to

the Catholic University of Ecuador (QCA).

122 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

FLORISTIC RICHNESS, COMPOSITION,

AND DOMINANCE

Our preliminary vascular plant list (see Appendix 1)

lists 1,596 species. Based on field observations to date

and on our experience in better-known areas of the

Neotropics, we estimate a total vascular flora of 2,000

to 3,000 species for the Bermejo and Sinangoe area.

This is obviously a broad approximation, and the true

number will depend on how one draws the boundaries

of the area (i.e., how much of adjacent lowland and

Andean forests is included). As in other Andean

forests, a good estimate of the area's floristic diversity

will depend on a good estimate of its orchid diversity;

that family typically accounts for a major part of the

flora in forests this wet.

Both the regional- and local-scale diversity in

the Cofán foothills seem typical of eastern Andean

forests—extremely high, especially in the families

Orchidaceae, Melastomataceae, Rubiaceae, Piperaceae,

and Bromeliaceae. The diversity at intermediate spatial

scales (i.e., one to several hundred square kilometers)

may be lower than in other parts of the Ecuadorean

Andean slopes, which have more geological or micro-

climatic extremes.

The obvious exception in the Serranías Cofán

is the astonishing concentration of species in the coffee

family, Rubiaceae. We encountered at least 39 genera

and over 129 species in the family in a relatively short

time of observation and collection. This family has

the largest number of species of woody plants in the

Neotropical lowlands and is usually abundant in the

understory of Neotropical forests. In our experience,

however, no other area of Ecuador, South America, or

the world has as great a concentration of Rubiaceae as

found in the area we visited during this inventory.

The Pacific slopes of Ecuador and Colombia

have long been recognized by botanists as a center of

diversity for the families Gesneriaceae, Araceae, and

Ericaceae. For the Gesneriaceae (41 species encountered)

and Anthurium (the largest genus of Araceae; 38 species

encountered), the species richness around Bermejo and

Sinangoe probably rivals that of a similar-sized area on

the Pacific slope, and is certainly higher than in any

other forests we have studied at the eastern base of

the Andes. For the Ericaceace and the rest of the

Araceae, on the other hand, the area does not seem

especially diverse. The presence of at least a dozen

treefern species (mostly Cyathea) in the area seems

high to us by comparison with any area south of the

Marañón River, but may be shared with the Cordillera

del Cóndor and north into the Putumayo drainage.

FOREST TYPES AND VEGETATION

The diversity of habitats and plant communities in the

Bermejo-Sinangoe region is typical for the base of the

Andes. While the region is a jumble of different

geological formations, it does not have as many

extremes in underlying rock chemistry as some areas,

such as the Cordillera del Cóndor (Schulenberg and

Awbrey 1997). In that sense it is not as rich in

habitats, and there are also no extreme differences in

moisture availability at any given elevation. But there

is a magnificent, undisturbed transition up the

southern slopes of the Cerro Sur Pax complex, from

lowland forest habitats up to cloud forests, including

all the smaller-scale habitats of ridges, slopes, ravines,

and landslides. Such intact elevational transects are

becoming increasingly rare on the slopes of the Andes,

and this one provides an outstanding outdoor

laboratory to study the changes in plant populations

and communities along an altitudinal gradient.

Here we use the general term "hill forest" for

most of the forest in the Serranías Cofán, distinguish-

ing for the purposes of this report three broad habitat

types: lower hill forest, upper hill forest, and forest on

mountain ridges and summits. Within each of these we

have identified a few obvious smaller-scale habitats

such as stream margins, successional forest on landslides,

and vegetation on acidic outcrops. All such classifica-

tions are subjective, especially in areas like this, where

species distributions are very patchy and most

vegetation change is gradual. Our major categories

reflect altitudinal differences in species presence, species

relative abundance, and structure of the vegetation.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 123

Lower Hill Forest (400-950 m)

This forest type covers much of the Bermejo River

valley, and the low ridges and uplifted, sloping terraces

between the Ccuccono River and the Sinangoe

community. Our best opportunities to study lower hill

forests were in the vicinity of the Bermejo and

Sinangoe field stations, and on the walks to and from

the Bermejo Vista camp and the Shishicho camp. The

forest at these elevations is a somewhat less diverse

extension of the Amazonian lowland forest just a few

kilometers to the east. Like the plant communities

around Yasuni National Park and the Cuyabeno

Wildlife Refuge, this is tall, closed-canopy forest,

where the local diversity of trees is among the highest

on Earth and most species are rare. Species composition

in these forests can vary dramatically from one

small area to another in a way that remains poorly

understood by ecologists, while at the same time a

small group of species occurs fairly consistently, albeit

at low densities, across the landscape.

As in the lowland forests farther to the east,

the most common canopy tree across the lower hill forest

is the ubiquitous palm Iriartea deltoidea (Figure 3E).

Palms in general are frequent on the landscape, sharing

dominance with the families Myristicaceae, Fabaceae

5./., Meliaceae, Euphorbiaceae, Melastomataceae,

Rubiaceae, Vochysiaceae, and Moraceae. In a transect

of 1 00 canopy trees on the moderately steep ridges

south of Bermejo, at 500-600 m, the most common

species were Minquartia guianensis (Olacaceae) and

Vochysia braceliniae (Vochysiaceae), though neither of

them made up more than 10% of the trees. One

consequence of this lack of canopy dominants—so

characteristic of Ecuador's Amazonian forests—is that

these are extremely diverse tree communities. Of the

100 canopy trees sampled in our transect, we recorded

59 different species. Cerón et al. (1994) report similarly

high diversity for trees and shrubs in four plots

established in low hill forest around Sinangoe.

The high density of very tall trees (40-45 m)

was another conspicuous feature of the lower hill

forest on the ridge we sampled. Prominent among

these were several giant legumes, including Cedrelinga

cateniformis, several species in the genus Parkia, and

what is possibly the world's largest Melastomataceae:

a 50-m tall Tessmanniatithus heterostemon with a

stem diameter of 1 m. We were surprised to encounter

a "cannonball tree," Couroupita guianensis

(Lecythidaceae), on the ridge, since it is usually

encountered on floodplains. Other conspicuous trees of

the low hill forest canopy are the various Sterculia

(Sterculiaceae) species with their large roundish leaves,

and in the case of S. apeibophylla, large, round fruit

littering the forest floor beneath them. Both Otoba

parvifolia and O. glycycarpa (Myristicaceae) are

common in the canopy, along with several species of

Virola. The lower hill forests on the small ridges around

Sinangoe appear to have similar canopy composition

(Cerón et al. 1994).

At somewhat higher elevations in the lower

hill forest, on top of the flat terrace north of Bermejo

at 800-900 m, the forest appeared considerably wetter.

The canopy here was 30-35 m tall and with few large-

diameter trees, but diversity was just as impressive,

with 41 species recorded in a transect of 70 canopy

trees. Again, the legumes and the Myristicaceae were

the dominant families of canopy trees. The most

abundant smaller species was Matisia bracteolosa s.l.

(Bombacaceae), which accounted for 13% of the

trees. The subcanopy tree Tovomita weddelliana

(Clusiaceae)—perhaps the most common small tree in

the region, and abundant across a broad altitudinal

zone—was conspicuously more abundant in the

understory here than in other areas of lower hill forest.

The shrub layer (plants up to 5 m tall) was dense with

Rubiaceae and Melastomataceae, along with a relatively

high abundance of treeferns—all of these characteristic

as well at higher elevations in the Serranías. Terrestrial

ferns, especially species of Danaea, probably account

for half the herbaceous ground cover here (Figure 4C),

while dense stands of the aroid Dieffenbachia harlingii

were almost invariably present in wetter depressions.

The long-leaved Marantaceae, Ctenanthe ericae, is the

dominant herb species, covering most of the slopes in

124 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

the lower hill forest of Sinangoe, up to about 900 m.

Ctenanthe is completely missing, however, from the

Bermejo area.

An understory fan-palm, Chelyocarpus ulei, is

the most abundant and conspicuous small tree over

several square kilometers in the vicinity of the Alto

Bermejo community, but was not seen anywhere else in

the region. It appears abruptly on the trail from Pozo

Dos to Bermejo, becoming almost immediately common

a few small streams west of the Rayo River, on the

south side of the Bermejo River. The population extends

upslope to the south for about a kilometer on the trail

to Pozo Seco, but does not appear to cross to the north

side of the Bermejo River—somewhat strangely, for a

species with a small, bird-dispersed fruit. We have

observed a similar large patch of C. tilei in the lowland

forests of Yasuni National Park, similarly unrelated to

any obvious edaphic or topographic features. The

population we encountered in Bermejo is the northern-

most known in South America.

While these lower hill forests do share most

elements with Amazonian forests to the east, we were

surprised to note some conspicuous absences. Several

species that are common in the lowlands were not

registered here at all, including Spondias mombiii and

Astronium graveolens (Anacardiaceae); Astrocaryum

chambira and Geonoma deversa (Arecaceae); Hevea

guiariensis, Omphalea diandra, and Pausaiidra trianae

(Euphorbiaceae); Gasearía aculeata and C. sylvestris

(Flacourtiaceae); and Swartzia arborescens (Fabaceae),

Ficus paraensis (Moraceae), Paliconrea guianensis

(Rubiaceae), and Rinorea Undeniana (Violaceae).

Ant-gardens, the ant nests with characteristic plant

species cultivated and protected by the ants, are

noticeably rare here and consist of little more than the

bromeliad Aechmea longifolia and the herb Codonanthe

(Gesneriaceae), rather than the more diverse assortment

of species found farther from the Andes.

Other taxa, though present, are noticeably

scarcer here, including Attalea and Bactris (Arecaceae);

Brownea and Hymenaea (Caesalpiniaceae); Brosimum

and Naucleopsis (Moraceae); Hamelia patens and

Genphila (Rubiaceae); and Anaxagorea (Annonaceae),

Cordia nodosa (Boraginaceae), Hirtella

(Chrysobalanaceae), Heliconia velutina (Heliconiaceae),

Gustavia (Lecythidaceae), Mouriri (Melastomataceae),

Zygia (Mimosaceae), Ouratea (Ochnaceae),

Chrysophyllum (Sapotaceae), and Pétrea (Verbenaceae).

Presumably all these taxa prefer somewhat drier soils

than are found in this area.

River and StreAxM Margins

Floodplain forest is very rare in the Cofán foothills. In

some cases this is because the valleys are too young

and steep to have developed any alluvial plains, with

slopes right down to the rocky river beds (as along the

Bermejo and Sieguyo Rivers). In other cases—particu-

larly in the flatter Ccuccono Valley—it is because huge

areas of floodplain forest have been destroyed by a

major recent washout (flash flooding associated with

major landslides; see Overview of Inventory Sites).

The vegetation associated with rivers and

streams, while showing some variation with respect to

the size and substrate of the watercourse, was fairly

regular in composition throughout the region, even

though individual streams were almost always distin-

guished by a few locally abundant species not common

elsewhere. Along all the rivers, large and small, is

Blakea repens (Melastomataceae), which occurs as

either a hemi-epiphyte on the lower trunk of a riverbank

tree, spreading into the sun out over the river, or

growing on rocks or fallen trunks. This same species

grows frequently in the forest away from the river

as a hemi-epiphyte, but it is only along tree-lined rivers

that it is conspicuous as a dominant. Other characteris-

tic riverbank species are Trophis caucana (Moraceae),

Myriocarpa stipitata (Urticaceae), Banhinia

tarapotensis (Caesalpiniaceae), and Calliandra trinervia

(Mimosaceae).

The larger rivers and occasionally the smaller

ones have developed some areas of meander, with

relatively stable sand or gravel beaches. The most

common tree on older parts of these areas is Inga

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 125

ruiziana (Mimosaceae), a characteristic floodplain

species of the upper Amazon. On the stable gravel

banks grow dense stands of a probably undescribed

cane species in the genus Gynerium (Poaceae). This

species is similar to, but clearly distinct from, the

robust and cosmopolitan caña brava, Gynerium

sagittatum; we observed the two taxa growing together

without any evidence of intermediate forms. While the

smaller cane is so far considered by grass taxonomists

as nothing more than a form of G. sagittatum, the

taxon clearly deserves recognition as a distinct species.

Other beach strand species, less predictable in

their occurrence, include Brugmansia candida and

Solarium spp. (both Solanaceae), Cleome sp.

(Capparidaceae), Tovaria péndula (Tovariaceae),

Tessaria integrifolia and Mikania micrantha (both

Asteraceae), Commelina erecta (Commelinaceae), and

even an occasional Bocconia integrifolia (Papaveraceae).

On one tributary stream of the Ccuccono, the

abundance of Canna jaegeri (Cannaceae)—a species

widely cultivated by the Cofán and other Amazonian

communities for its seeds, which are used as the

principal small bead in their necklaces—suggests

former human occupation in the area.

On the rocks lining most of these rivers grow

a set of shrublets and perennial herbs that can survive

frequent flooding. The most cosmopolitan of these is a

pale, medium-sized Cuphea (Lythraceae), found along

all rivers and streams with enough sunlight exposure.

Other common members of this rock community

include a smaller species of Cuphea, two species of

Justicia (Acanthaceae), Liabum amplexicaule

(Asteraceae), Thelypteris angustifolia (Pteridophyta),

and, on the sides of large stable rocks, the elegant

lady-slipper orchid Phragmipedium pearcei. Another

important herbaceous community grows on the

branches of riverside trees, and many of these also

seem to be characteristic of stream habitats. These

especially include ferns, but also orchids, Peperomia

(Piperaceae), and bromeliads.

Most other plant species along the riverbanks

are species characteristic of disturbance regeneration,

typically found growing in disturbed patches on the

slopes of the hill forest following landslides or major

windthrow. It is only along the rivers and streams that

their "patch" is a long linear one. These include two

species of Saiichezia (Acanthaceae); Acalypha sp.. Crotón

lechleri, and Mabea sp. (Euphorbiaceae); Guettarda

crispiflora and Isertia laevis (Rubiaceae); and Saurauia

cf. herthae (Actinidiaceae), Eirmocephala megaphylla

(Asteraceae), Ochroma pyramidale (Bombacaceae),

Senna ruiziana (Caesalpiniaceae), Podandrogyne

brachycarpa (Capparidaceae), Cecropia putumayonis

(Cecropiaceae), Sanara guianensis (Flacourtiaceae),

Piper umbellatum (Piperaceae), Triplaris americana

(Polygonaceae), and Trema micrantha (Ulmaceae).

Missing or rare on these riverbanks are the

tree Zygia longifolia (Mimosaceae) and the shrubs

Calliandra angustifolia (Mimosaceae) and Adenaria

floribunda (Lythraceae), so characteristic of riparian

vegetation along other small rivers of the upper

Amazon. It may be that the clay banks and rocky

borders of these rivers are too unstable to support

them, but it then is difficult to explain how they are

stable enough to support Inga ruiziana.

Smaller but permanent streams, partly shaded

and rocky, often had a distinctive set of species

associated with them. These usually included the herb

Dicranopygium (Cyclanthaceae), various species of

Pilea (Urticaceae), and the shrubs Urera baccifera

(Urticaceae) and Hoffmannia (Rubiaceae). On some

of the small tributaries of the Bermejo, we found a

couple of unusual species strictly associated with the

stream banks: Calathea gandersii (Marantaceae),

which until recently was known only from the type

collection near Tena, and an apparently new variety

of one of the Neotropics' best-known and most

widespread herbaceous species, Cyclanthus bipartitus

(Cyclanthaceae; see below in species notes).

Upper Hill Forest (950-1,500 m)

We were able to sample this altitudinal range more

thoroughly than any other, as we set three of our

126 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

campsites between 950 and 1,200 m. The physical

characteristics of forests at this elevation are not

greatly different from those of the lower hill forest.

The trees are on average not quite as large in height or

girth, and the trunks have greater densities of

epiphytes, though the bark is still mostly exposed.

Although there is still considerable overlap in

species composition with lower elevations, it is in this

range that one begins to see abrupt limits to species

distributions, apparently associated with elevation.

Many plant species seem to appear only above ca. 950

m, while other species suddenly drop out at this

elevation. A bright-red-flowered Aphelandra

(Acanthaceae), for example, appeared at roughly this

elevation at all three sites, while the common herb

Ctenanthe ericae (Marantaceae) disappeared from the

two Sinangoe sites (the species was absent in the

Bermejo area). We did not notice any turnover of this

kind at lower elevations, but it would require thorough

investigation to establish that fact. There is also

turnover in the flora withm this band of upper hill

forest, e.g., species that grow only above 1,300 m or

species that grow no higher than 1,200 m, but the

landscape variation in climate and geology makes it

unlikely that these limits would remain constant across

the region.

As expected, in our samples of canopy trees in

the upper hill forest we found somewhat lower species

diversity and more dominance by a few species than in

the lower hill forest. We also noted considerable

variation in the dominant trees from one site to another.

On the steep ridge below the Bermejo Vista camp, a

transect of 100 canopy trees contained 47 species

(compared to 59 for the comparable lowland transect;

see above). Nearly a third of the trees belonged to only

two species: Billia rosea (Hippocastanaceae; 18% of

the sample) and Otoba glycycarpa (Myristicaceae;

12%). On the sloping ridge below Shishicho camp, our

100-tree transect contained 50 species. Minqnartia

guiajjensis (Olacaceae) accounted for 12% of the trees,

while three species of Myristicaceae [Compsoneura

ulei, Otoba glycycarpa, and Virola sp.) made up 20%

(7%, 7%, and 6%, respectively). And on the sloping

ridge above Ccuccono Ridge camp, an 80-tree transect

contained 37 species. Here the dominants were

Dacryodes olivífera (Burseraceae; 26% of the total),

Billia rosea (9%), and two euphorbs (Conceveiba sp.

and Hyeronima macrocarpa; 8% and 6%, respectively).

Other tree species that are conspicuously abundant at

these elevations, though not in the transects, are the

large emergent Ficus coerulescens (Moraceae), and the

subcanopy Grias iieuberthii (Lecythidaceae) and

Wettitiia anómala (Arecaceae).

The dominance of individual species is very

patchy, and this patchiness is apparent from the

smallest to the largest spatial scales. On one long

stretch of the Ccuccono trail ridge, for instance, nearly

half of the shrub layer stems appear to be Psychotria

deflexa (Rubiaceae), while on two other stretches of

the same ridge the dominants are an Alibertia sp.

(Rubiaceae) and a Miconia sp. (Melastomataceae),

respectively. At a larger scale, the most common

understory species in our Shishicho camp transect, the

palm Hyospathe elegans, is missing or rare only a

couple of kilometers away, on the ridge from the

Sinangoe station leading down to Ccuccono. But this

species is common again on the Bermejo Vista camp

ridge many kilometers away. Some of this variation in

dominant species reflects small-scale heterogeneity or

dispersal limitation within a site, while some variation

represents large-scale environmental differences across

the landscape. For example, although Dacryodes

olivifera and Compsoneura ulei were absent from our

Bermejo Vista camp transect, they were both fairly

abundant just above camp, from 1,200 to 1,300 m.

By contrast, there is no question that Dacryodes was

exceptionally abundant throughout the Ccuccono area,

since large patches of its newly flushed, orangish leaves

were visible on all the surrounding ridges.

Our only transect sample of the shrub layer

in upper hill forest was from the Shishicho camp, from

950 to 1,000 m. The 200 stems sampled contained

90 species, with the most common taxa the small palm

Hyospathe elegans (11% of the stems) and the shrub

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 127

Psychotria hertieroides (Rubiaceae; 7%). At the family

level, Rubiaceae (18 species) and Melastomataceae (14

species) were dominant. These two families account

for more than a third of the species in this transect,

which supports our casual observations that they

dominate the shrub layer of the hill forests throughout

this region. In addition to the many Psychotria, the

common Rubiaceae include various species of

Faramea, Coussarea, Rudgea, and a widespread small

tree of Chomelia. The common Melastomataceae

include many Miconia, as well as various species of

Ossaea and Clidemia.

Acid ridges in upper hill forest - All the

narrow ridgetops in the Sinangoe area above 1,350 m,

including the Shishicho ridgeline, seem to be character-

ized by a stunted vegetation and a flora indicating

highly acid soils. Where exposed by landslide, the

parent material here is a very hard rock, probably

quartzite. The areas we visited had characteristically

short forest (ca. 10-15 m tall) and trees with small

crowns, a solid mat of roots covering the soil, frequent

clumps or carpets of Sphagnum and other mosses on

the ground, but little moss cover or other epiphytes on

the tree trunks. Except for its stature, this vegetation is

very different from that on the higher-elevation

mountain summits of the Cerro Sur Pax complex

(described below).

This distinctive vegetation grows very

narrowly along the spines of the ridges in this "roller

coaster" terrain. This is probably because both the

acidic soils and the dry conditions caused by the

exposure to wind are confined to a very narrow

ribbon of forest running along the highest points of the

ridges. On the major saddles between the ridgetops

and on the slopes flanking them, the soil is once again

a dark clay, the trunk-epiphyte load and moss cover

is almost as dense as on any of the wetter ridges,

and the vegetation is much more like that of typical

upper hill forest, with species such as Tovomita

weddelliana again prominent in the understory. In

traversing the ridgeline, one passes in and out of

the acid ridge vegetation.

One of the most distinctive components of this

vegetation, in addition to SphagJtum, is Trichomanes

cristatum, an erect, terrestrial filmy-fern with orangish

hairs. Other conspicuous and characteristic taxa

are Graffenrieda and Tibouchina (Melastomataceae),

Guzmania squarrosa and Racinaea undulifolia

(Bromeliaceae), and Sphaeradenia (Cyclanthaceae).

Also apparent here are taxa characteristic of the

higher mountains but known to reach lower

elevations on acid soils. These include genera

such as Brunellia (Brunelliaceae), Symbolanthus

(Gentianaceae), Weinmannia (Cunoniaceae), Prunus

(Rosaceae), Centronia (Melastomataceae), and Myrsine

(Myrsinaceae). Also common here are Miconia

(Melastomataceae), Cybianthus (Myrsinaceae),

Palicourea (but not Psychotria; Rubiaceae), Vochysia

(Vochysiaceae), Ericaceae, Myrtaceae, Sapotaceae, and

Chrysobalanaceae. Legumes are uncommon, except for

one distinctive Inga that we could not identify with the

recent field guide for Ecuadorian Ingas (Pennington

and Revelo 1997). The most common palm on the

Shishicho ridgeline was a small Geonoma that we

encountered in Bermejo only above 1,700 m, on the

mountain ridge south of Cerro Sur Pax.

In a transect of the shrub layer on the acid

ridges, a small-leaved Myrsine (Myrsinaceae) accounted

for 11% of the individuals, a Miconia (Melatomataceae)

9%, and the Geonoma sp. (Aracaeae) 8%. Out of 120

stems there were 49 species. In a mixed-habitat

transect of canopy trees that included some of the acid-

ridge as well as the adjacent clay-soil slopes and

saddles, a Pouteria (Sapotaceae) made up 14% of the

individuals, Macrolobium sp. nov. (Caesalpiniaceae)

10%, Vochysia sp. (Vochysiaceae) 8%, a Licania

(Chrysobalanaceae) 6%, another Pouteria 5%, and a

new Conceveiba (Euphorbiaceae) for Ecuador 5%.

Out of 99 trees there were 39 species. The same

Macrolobium was also abundant in patches in the

typical upper hill forest at 1,300 m on the southern

slopes of the Cerro Sur Pax complex. The Vochysia,

although similar in appearance to V. braceliniae of the

lowlands, is probably a distinct species.

128 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

In the Bermejo area, there seems to be very

üttle exposure of acidic rock, except perhaps on the

highest summits. At lower elevations, quartzite is

mostly evident as sheer cliffs. Only on the edges or

faces of such cliffs did we find characteristic acidophilic

species. The lip of the escarpments directly north of the

Bermejo River was the only site where we encountered

the tree Humiriastrum dígnense (Humiriaceae), a taxon

characteristic of acid soils, and an unidentified purple-

flowered Gentianaceae. On the edge of a higher cliff at

ca. 1,700 m on the Sur Pax complex, we encountered

several individuals of Purdiaea nutans (Cyrillaceae), a

species known from the acid-rock mountains in the

southern provinces of Zamora-Chinchipe and Morona-

Santiago, but never collected north of there in Ecuador.

Mountain Ridges and Summits

(1,500-2,300 m)

Moimtain ridges - The major break in floristic

composition with elevation occurs at approximately

1,500 m. At this height the flora shifts from one of

mainly lowland genera to mainly montane genera. On

our route up the southern slopes of Cerro Sur Pax, the

transition happened to coincide with the presence of a

steep cliff at 1,500 m. The abrupt change in flora there

may have been due, in part, to a change in the rock

and soil chemistry above and below the cliff, but it is

more likely the result of an elevational transition in

cloud and moisture conditions. The 1,500-m mark

appears to be the lower limit of the cloudline here—the

elevation where the clouds hit these mountains with

greatest frequency, especially in the dry season.

Above 1,500 m the canopy is mostly 20-30 m
tall and the leaves noticeably thicker than at lower

elevations. Tree trunks here are dense with filmy-ferns

and other vascular epiphytes, as well as a relatively

thin and patchy layer of different mosses. Also charac-

teristic is a high frequency of large hemi-epiphytes such

as Clusia (Clusiaceae), Schefflera (Araliaceae), and

Blakea or Topobea (Melastomataceae) growing from

the crotches of trees; many large trees with prop-roots

and a high frequency of resprouted stems; a high

density of succulent shrubs such as Gesneriaceae and

terrestrial bromeliads (mainly Guzmania and

Pitcairnia); relatively more stumps serving as "nurse

logs" (platforms for the germination and establishment

of tree seedlings) than in the lower elevation forests;

and more organic material and moss (rarely Sphagnum)

on the ground.

There are many fewer species of trees on the

mountain ridges than in the hill forest, but the flora

here is by no means impoverished. In our canopy-tree

transect on the ridge ascending Cerro Sur Pax from the

south (at 1,900-2,100 m), the 100 trees we sampled

represented 24 species. Billia rosea (Hippocastanaceae)

made up 17% of the trees, Calatola sp. 15%

(Icacinaceae; identification in doubt but Calatola fruits

found under one of the trees), a freestanding species of

Clusia (Clusiaceae) 10%, Tovomita iveddelliana

(Clusiaceae) 9%, Myrsine sp. (Myrsinaceae) 8%,

Weinmannia cf. pinnata (Cunoniaceae) 7%, and

Clethra revoluta (Clethraceae) 5%. The transect

included mostly montane genera, such as Podocarpus

(Podocarpaceae), Ilex (Aquifoliaceae), Prunus

(Rosaceae), and Cinchona (Rubiaceae). Other, smaller,

mostly montane genera in the sample included

Meriania (Melastomataceae), Hedyosmum

(Chloranthaceae), Ruagea (Meliaceae), and Monnina

(Polygalaceae). The aroid Stenospermation, generally a

trunk epiphyte at lower elevations, appeared here as a

shrubby terrestrial plant.

Except for Disterigma and Sphaerospermum^

Ericaceae are not particularly abundant on these high

mountain ridges, especially in comparison with the acid

ridges we visited in Sinangoe. Rubiaceae are frequently

encountered here as trees rather than shrubs, though

the most common species is a small-leaved, orange-

flowered Palicourea. Also common are an Eschweilera

(Lecythidaceae) treelet with recurved leaves, three

species of Guatteria (Annonaceae), and several short

treeferns and Geonoma palms. Bromeliads are

also more conspicuous here as understory epiphytes, in

addition to the usual high diversity of Araceae and

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 129

Pteridophytes. One Burmeistera (Campanulaceae) is

an exceptionally common climber on tree trunks. The

only bamboo we encountered at these elevations was

an infrequent, skinny, clambering Chusquea (Poaceae),

and the only legume a large tree, Abarema killipii.

Along much of the Andean slopes, like in the

Salado River drainage to the south of the Sinangoe

area, the palm Dictyocaryum lamarckianum replaces

hiartea above 1,500 m, but not here. While Iriartea

drops out at these elevations, only a few juvenile

Dictyocaryum were seen in the understory, and a

couple of emergent individuals were spotted on the

ridges to the north and east of Sur Pax. It may be that

Dictyocaryum is more adapted to the acid soils that

are scattered and rare in the Bermejo area. Probably

this species will show up in abundance in the higher

southern part of the Sinangoe area, not far from the

Salado River drainage. Two tall understory palms of

Wettinia, a genus also related to Iriartea, are similarly

abundant in the Cofán foothills. Wettinia maynensts is

common in the lower hill forest, and Wettinia anómala

is common in the upper hill forest and extends into

the mountain ridge forest. The transition between the

two species is not well-marked, but may occur at

roughly 1,000 m.

The most frequent colonists of landslides and

treefall gaps at these elevations are a lobed-leaved

species of Crotón (Euphorbiaceae), similar in habit to

Crotón lechleri but replacing it at these elevations, an

orange-leaved Vismia (Clusiaceae), and various Miconia

(Melastomataceae) species. Rarely there are patches of

a large white-leaved species of Cecropia (Cecropiaceae),

the kind easily spotted from above on a clear day, but

these are not as conspicuous an element here as on the

western slopes of the Andes at this latitude.

Mountain summits - The southern peak of

Cerro Sur Pax (2,275 m), the highest point we reached in

this survey, has a much lower and more open canopy than

the ridges below it. Most of the species here also grow

along the lower mountain ridgecrests, but the stature of

the canopy trees is reduced to 10-20 m, the bark of trees

more covered in moss and other trunk epiphytes, species

associated with disturbance more frequent, and canopy

epiphytes more visible and accessible.

The explanation for the low stature and

apparently active disturbance regime seems revealed in

the clusters of dead snags scattered over the summit.

These are symptoms of frequent lightning strikes that

usually hit the tallest trees, especially those with

monopodial (Christmas tree-like) growth, but also kill

many of the adjacent smaller stems when the lightning

heats their sap to the boiling point. The cool tempera-

tures and near-permanent cloud cover may also reduce

growth rates of the trees. Both factors probably also

explain the great accumulation of dead trunks, branches,

moss, and other organic material on the surface, which

makes walking precarious here.

The northern peak of Sur Pax, which is only

slightly higher (2,341 m) than the southern peak we

visited, appears to have very similar vegetation. But

along the ridge to the east of Sur Pax, on a series of

high summits forming the northern wall of the

Chandia Na'e River headwaters, the plant community

is somewhat different. These summits, which we were

unable to visit, mostly have much shorter, shrubby

vegetation. They are also flanked by steep, recent

landslides, which have exposed large areas of flat rock

close to the summit. This is a sharp contrast to the

open and tangled forest on the slopes of Sur Pax,

which, though subject to landslides, show very little

exposed rock. It is not clear whether there is a different

type of rock underlying these shrubby summits,

whether the rock strata there are tilted at such a steep

angle that forest never develops, or whether there is

simply a greater frequency of lightning on the northern

headwall of the valley. The presence there (seen

through binoculars) of a few isolated emergent

individuals of the palm Dictyocaryum lamarckianum

(see previous section) suggests that the stunted

vegetation on these eastern ridges may be largely the

result of a distinct soil chemistry related to a different

underlying rock.

RAPID BIOLOGICAL INVENTORIES I N FOR M E / R E PORT NO.

3

Natural Disturbance on Slopes and Ridges

Satellite images show as much as a quarter of the

Cofán foothills covered by early successional forest

growing on recent landslides. Some of these are tiny

patches of less than a hectare; others cover square

kilometers. One horseshoe-shaped landslide west of

Sinangoe is as large as the entire Shishicho ridge system

(Figure 2). The pattern of disturbance on ridges

throughout area, whether large-scale or small, is

basically the same. As streams erode and undermine

the slopes, landslides or lateral slumps wipe out whole

sections of vegetation, leaving large expanses of

mineral soil exposed to sunlight. These open areas are

eventually filled with a succession of pioneer species.

On the upper slopes of the landslides, where rock is

exposed or the soil is very shallow and unstable, the

process is slow. Small herbs, vines, and shrubs may

persist for a long time, but trees colonize very slowly.

Toward the bottom of the landslide, where deep piles

of mixed debris are deposited, the regrowth is rapid,

with giant herbs and fast-growing trees shooting up to

form a closed-canopy forest. The large bamboo.

Guadua angustifolia, is frequently found in dense

patches associated with old disturbance, but it is not a

consistent member of the regeneration community.

In contrast to the ridges, some of the gradual

slopes have a very different disturbance regime. These

are subject to continuous lateral sliding of the soil and

underlying soft rock. The consequence is that large

areas of these unstable sloping terraces (sometimes

several square kilometers of forest) are in a state of

constant disturbance as the soil buckles and slides

downhill. Much of the vegetation survives this

slippage—a bit downhill from where it was and often

with considerable root damage, and now interspersed

with a mosaic of breaks in the soil and canopy, where

pioneer species can colonize among the mature-forest

species. Lianas and vines also benefit from these slips,

by virtue of a highly flexible system for establishing

new rooting points (as well as taking advantage of the

old ones), quickly expanding into the breaks and up

and over damaged trees. Thus a large portion of these

unstable slips are covered with a disorganized tangle

of plants that is very difficult to penetrate. The local

Cofán residents in both areas describe these slopes as

having always been in this condition of flux, not the

result of an earthquake.

NEW SPECIES AND OTHER

SIGNIFICANT RECORDS

Although most of the plants we collected during the

inventory have not yet been identified, many collections

have already been confirmed as new species. Of the

23 species of Psychotria (Rubiaceae) we collected in

the Sinangoe region in our preliminary trip in 2000,

four (17%) have been confirmed as new to science

(C. Taylor, pers. comm.). At least two terrestrial

bromeliads—one collected on the southern slopes of

Sur Pax (Figure 4B) and the other collected on the

Shishicho ridgeline—are undescribed (J. M. Manzanares,

pers. comm.). One of the few Myrtaceae we collected

in reproductive condition is currently being described

as a new species of Calyptranthes (M. L. Kawasaki,

pers. comm.; see Figure 4A and a more complete

description of the plant below). One species of Calathea

(Marantaceae) has been confirmed as new, and two

others are probably new as well (H. Kennedy, pers.

comm.; Figure 4E).

Several other taxa we suspect to be new await

confirmation. The most common Inga on the acid

ridges at Shishicho is different from any of those

described and illustrated in a recent monograph of

Inga in Ecuador (Pennington and Revelo 1997). Other

taxa that appear to be new species include an Heisteria

(Olacaceae) with strikingly tiny leaves, a Gynerium

(Poaceae), and a Cyclanthus (Cyclanthaceae).

Many species on our list are not present in the

new Catalogue of the Vascular Plants of Ecuador

(Jorgensen and León-Yánez 1999), and at least one, a

yellow-flowered shrub in Basistemon (Scrophulariaceae),

represents a new genus for Ecuador. In some cases,

these species may already have been collected in

Ecuador but the specimens were either not fertile or

not seen by a specialist working on the catalogue. But

ECUADOR

:

SERRANÍAS COFÁN ENERO/JANUARY 2002 I 131

for other species these are clearly the first specimens

known from the country. An example is Conceveiba

sp. (Euphorbiaceae), one of the most common trees in

both the upper hill forest and mountain ridge forest,

but quite distinct from the two species of Conceveiba

listed for Ecuador. Other species represent significant

range extensions. For example. Cassia granáis

(Caesalpiniaceae), although known from the Pacific

coast of Ecuador, had never before been found in the

Ecuadorian Amazon.

We estimate that at least 75% of the species

we collected on Sur Pax and Shishicho have never been

reported from the province of Sucumbios. This is

because the mountainous, western part of Sucumbios

has had very few visits from botanists. A recent map of

plant collection localities in Ecuador shows a gaping

hole around the Bermejo area (Jorgensen and León-

Yánez 1999).

PLANTS IMPORTANT TO WILDLIFE

Virtually all the dominant trees in the Bermejo-

Sinangoe area have animal-dispersed fruit, as do most

of the other canopy species. Many of these, such as the

dominants Billia and Dacryodes and the subcanopy

Grias, produce big nuts, which are a rich resource for

many terrestrial mammals such as deer and peccaries

but are probably dispersed only by rodents such as

agoutis, pacas, and squirrels. Other dominant trees

such as Minquartia, Tapirira, Otoba, Virola, Pouteria,

the many Inga and Lauraceae, and the scattered giant

Ficus, have fruit that attract large birds, monkeys, and

terrestrial mammals. Observations of tapir activity

in the Ccuccono Valley suggest that the soft sweet fruit

of the common successional melastome tree, Bellucia

peutamera, is a favored food (R. Borman, pers.

comm.). In the understory, the preponderance of

bird-dispersed shrubs and treelets in the Rubiaceae,

Melastomataceae, Myrtaceae, and other families is

partly responsible for the region's rich avifauna.

The mammal team's observations on the

mountain ridges of the Cerro Sur Pax complex indicate

that spectacled bears there eat the tender leaf bases of

dense stands of terrestrial bromeliads {Guzmania

and Pitcairnia) and the "hearts" of small Geonoma

palms. Whether these are really preferred foods, or just

abundant edible resources where mountain bamboo

species are in short supply, is not clear. It is interesting

that of the two bromeliads most eaten, one is an

undescribed species and the other may be new

to Ecuador.

PLANTS COMMONLY USED BY THE

LOCAL COFÁN COMMUNITIES

(Roberto Aguinda and Robin Foster)

As with most native communities somewhat isolated

from western culture, there is considerable knowledge

and use of the native plants in the daily lives of the

region's Cofán residents. Especially in the community

of Alto Bermejo, which has very limited contact with

the outside, botanical knowledge appears to exceed that

found among elders of the other Cofán communities.

Even species of small, inconspicuous plants that go

largely ignored or forgotten in the forests around other

Cofán villages are readily distinguished from each

other in Bermejo and have names in current use.

An ongoing project among the Cofán is to

catalog the names and uses of these plants before more

information is lost, and to link Cofán taxonomy to

specimen collections and Linnaean names. This effort

builds on the already published work of Cerón and

colleagues (1994) for the area around the Sinangoe

community; Cerón (1986, 1988, 1995), for the area

around the Cofán community of Doreno; and a

database of collections and images of plants (Aguinda

and Foster, unpublished) for the area around the

Cofán community of Zábalo. The following is a

brief summary of the plants that the Cofán foothill

communities use most frequently, according to

interviews and observations.

For house construction, the underlying posts

are usually made of the very durable seña'mba

quinicco {Minquartia guianensis, Olacaceae), the floors

from split trunks of the common palm bom'bo

132 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

(Iriartea deltoidea, Arecaceae), and the cross beams of

strong but flexible small trees, often in the Annonaceae,

especially tsao quini'cco [Cremastosperma gracilipes).

In Bermejo, with its dense stands of the small fan-palm

tananácco {Chelyocarpus tilei), this is the preferred

roofing material with a very long life-span. In other

areas, uttuvo {Carlndovica palmata, Cyclanthaceae),

found along the lowland streams, is the next best

material for roofs. These plants are not readily

available to the downriver Cofán, who usually use

Geotioma and Attalea palms (or metal) for roofing.

The larger canoes are usually made from

cuticho {Cedrelitiga cateuiforrnis, Mimosaceae;

chuncho in Ecuadorian Spanish). When older canoes

are no longer serviceable, they are recycled into seats

and benches and become the principal source of

furniture. The large stems of the riverside grass upe

caufa (Gyneriiim sagittatum^ Poaceae) are used as

canoeing poles, or palancas. Harpoons for fishing are

usually made from split trunks of ccu'ye (Wettinia

palms) or on the spur of the moment from the small,

perhaps undescribed species of Gynerium common

along riverbanks (see the section on river and stream

margins above). Rope comes primarily from hanging

roots of a large Philodendron (Araceae), rather than

Heteropsis, which is commonly used elsewhere,

and strapping is largely from the bark of Sterculia

(Sterculiaceae) trees. Leaves of nijon'cho {Oenocarpus

bataua) are one source of the elegant backpacks woven

together quickly for carrying heavy loads; aerial roots

also are used (Figure 6A-B).

Although clothing is now all imported,

decorative collars of seeds are made from the flexible

leaf rachises of the small spiny Aiphanes palms. The

tuinfa palm (Astrocaryum chambira) used for fiber in

the Cofán communities downriver is missing here. For

perfume and deodorant, the fragrant patisa'cco

{Ammaiidra dasyneura, Arecaceae) and Hedyosmum

(Chloranthaceae) from the mountain ridges are used.

The resinous gums from Burseraceae trees (mostly the

genera Protium, Dacryodes, and Trattinnickia) are

used commonly for starting camp fires and as candles.

As in most of Amazonia, the thorny prop-roots

of the palm Socratea exorrhiza are used for grating

plantains or sweet potatoes (Ipomoea, Convolvulaceae).

Cecropia (Cecropiaceae) leaves are used in the fermen-

tation process to produce the important chicha drinks

derived from mashed plantains (principally) and yuca.

Wild edible fruits are varied, but commonly used ones

include all the grapelike wild bocha tsa'ja (Pourouma

spp., Cecropiaceae), fiño [Inga spp., Mimosaceae), ttet-

teccu'cho (Grias neuberthii, Lecythidaceae), tssinimho

suvu {Brosimum spp., Moraceae), Ammandra

dasyneura (Arecaceae), and Oenocarpus bataua

(Arecaceae), from which a sweet drink is made.

The important drug plants include the famous

stimulant yaje {Banisteriopsis caapi, Malpighiaceae),

and the more locally known yoco {Paullinia yoco,

Sapindaceae). Conguju [Senna ruiziana, Caesalpiniaceae)

is commonly used for headache; avune'cho [Begonia

rossmanniae, Begoniaceae) to reduce swelling, redness,

and pain; shendu [Tournefortia, Boraginaceae) for

pain and infections; Crotón lechleri (Euphorbiaceae)

for wound healing; and both Triolena pileoides

(Melastomataceae) and ya'picho [Atitrophium cajenetise,

Pteridophyta) for throat infections. The shamans of

course have many other plants in their repertoire.

ADDITIONAL SPECIES NOTES

• Miconia calvescetis (Melastomataceae), with its large,

roundish leaves, usually red below when newly

emerged, was occasional on stream margins and other

disturbed sites, mostly at middle elevations above 800

m. What makes this species important is that it has

somehow arrived on Hawaii, Samoa, and many other

islands of the Pacific Ocean, and has become one of

the principal invasive pests in that region, pushing out

the native flora. In this region of Ecuador, it seems to

suffer frequent damage from insect herbivores eating

holes in the leaves, something not seen on the Pacific

islands. The key to controlling this species elsewhere

might be found among its natural pests in Ecuador.

• Piper (Piperaceae) is a large genus of shrubs charac-

terized by long skinny spikes of tiny flowers and

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 133

fruits, known to be dispersed mostly by bats (mainly

the genus Carollia). The bats remove the entire ripe

spike while in flight and consume it later while

perched. At higher elevations we encountered in the

understory a high frequency of several species of

Piper with very short inflorescences, as well as Piper

piluliferum, a species with an orbicular inflorescence.

Although at least one such species occurred in the

lowlands, and a few of the long-spiked species occur

on the mountain ridges, the abundance of such

Piper species in the mountains suggests that there

is a different spectrum of seed-dispersers (or

pollinators) available.

• In the Bermejo area we collected a small variety of

Cyclajithus bipartitus (Cyclanthaceae), associated

with the banks of several of the small shaded streams

but also on the north bank of the Bermejo River. In

the view of the senior author, this variety will likely

be shown to be a new, cryptic species distinct from

the usual Cyclanthus, which is now considered a

monotypic genus. The new "variety" is found in

dense stands along the watercourses, either on rocks

or solid banks, and is smaller (<1 m), narrower,

darker, shinier, and with a smaller inflorescence than

the common variety. Although difficult to distinguish

from the juveniles of the typical variety, it is not

found along many of the streams, even when the

typical, much larger variety is present.

• The understory palm Hyospathe elegans frequently

forms dense patches in the upper hill forest from 950

to 1,300 m, although it is only scattered

in the lower hill forest. Although H. elegans is

considered to be a highly variable species, the purple-

flowered variety with consistently narrow leaflets and

more persistent spathe, encountered only in the

mountain ridge forest, appears to be sufficiently

distinct to merit recognition as a separate species.

• Low shrubs of certain melastomes, such as CUdemia

heterophylla and Tococa guianensis, are often found

in dense patches associated with abandoned nests of

Atta (leaf-cutter) ant colonies. In creating their

underground colonies, the Atta place subsoil from

their excavations onto the surface, creating a nearly

water-impermeable roof over the nest. Once the

colonies are abandoned, few plants seem to be able to

colonize these areas, but there is little competition for

those that can. The ant-associations of these two

species, with large formicaria (myrmecodomatia) at

the base of their leaf blades, may also play a part in

allowing the plants to establish while the Atta colony

is still active.

• Another ant-plant, the small tree Duroia hirsuta

(Rubiaceae), has other species associated with the

clearings created by the ants around its stems. Two of

the most frequent associates are the low shrublet

Psychotria polyphlebia (Rubiaceae), and the shrub

Ossaea boliviensis (Melastomataceae). The latter is

also occasionally found on the abandoned Atta nests,

although not harboring ants itself.

INFERRED HISTORY OF HUMAN USE

Alto Bermejo

The Bermejo community shows the usual patchwork of

currently cultivated plots and regenerating old ones.

Human impact beyond this is barely noticeable. Even

a short distance away on the trails, valuable timber

species such as Cedrelmga cateniformis (Mimosaceae)

are abundant. Palms and other species important

for house construction are harvested nearby, but on a

small scale.

Given the tiny footprint of the Bermejo

community, it is not surprising that as we walked

the several kilometers of trail to ascend from 450 to

2,300 m we passed little sign of human impact. The

exceptions are a few small campsites, near streams or

on promontories such as our Vista camp, and a small

clearing at 1,600-1,700 m on the southern slopes of

Sur Pax, made ten years ago in an attempt to cultivate

potatoes. This clearing has now regenerated into a

10-m tall forest dominated by Crotón and Vismia. It

is also interesting to note that peach palm {Bactris

gasipaes) is frequent along the riverside trails near the

134 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

community. The local residents also describe finding

caimito (Pouteria, Sapotaceae), achiote {Bixa orellana,

Bixaceae), tobacco, and other frequently cultivated

plants growing wild in these sites. All indications

point towards a long-term human presence in the

area, perhaps with a much higher population density

than at present.

SiNANGOE

The Sinangoe field station above the Sieguyo River, our

base of operations for this region, is built on a small

flat terrace that was cleared for rice cultivation roughly

30 years ago. Other nearby areas to the east appear to

have been cleared around the same time. Prior to being

cut again for the present station in 2000, the regrowth

on this terrace consisted mainly of medium-sized

Jacaranda copaia (Bignoniaceae) and Cecropia sciado-

phylla (Cecropiaceae) trees. Closer to the confluence of

the Sieguyo and Aguarico Rivers, there are many small

abandoned clearings from colonization attempts during

the last decade. All of the failed colonization lends

additional support to the impression that the area is

poorly suited to agriculture (OAS 1987).

Just north of the Sinangoe field station, the

trail to Shishicho passes a large stump of what appears

to be a cedro {Cedrela fissilis, Meliaceae), cut into

boards with a chainsaw. It seems likely that most of

the mature cedro this close to Puerto Libre has already

been cut. However, even far from human settlements

cedro are only encountered sporadically, leading us to

conclude that it has probably never been an important

timber resource for the area. It is apparently more

common in the vicinity of La Sofia (L. Narvaez, pers.

comm.). This trail to Shishicho partly follows an old

path, so well-used in the past that it is now marked

in places by deep erosion gullies. Scattered on the trail

to the Ccuccono River are a few small campsites, but

human use seems minimal. Any human impacts in

the bottom of the Ccuccono Valley would have been

obliterated in the massive washouts following the

earthquake of 1987.

ENDEMIC PLANTS

Participants/Authors: Nigel Pitman, Robin Foster, and

Roberto Aguinda

Conservation targets: restricted-range species, especially

pleurothallid orchids, terrestrial bromeliads, aroids, and other

herbaceous wildflowers

INTRODUCTION

The foothills of tropical mountain ranges around the

world are celebrated for their extravagant levels of plant

endemism, meaning that forests there contain large

numbers of plant species not known to occur anywhere

else (Gentry 1992). In the Cofán foothills, lying at the

crossroads of two of the world's most diverse bioregions

and bisected by the equatorial line, the expectation is

of enormous numbers of endemic plants.

That expectation is borne out in nearby plant

communities just a few kilometers to the south. Nearly

20% of the 4,011 plant species currently considered

endemic to Ecuador have been collected in the thin strip

of Andean forest stretching from the town of Tena in

the south to the Colombian border in the north—an

area constituting just 3-4% of the country's territory

(Valencia et al. 2000). On a smaller scale, the narrow

triangle of forest between the Sumaco and Reventador

volcanoes and the Cordillera de los Guacamayos is

swarming with endemics. More than 100 plant species

endemic to Ecuador have been collected so far in the

Cayambe-Coca Ecological Reserve, and more than 90

have been collected in the Sumaco-Napo-Galeras

National Park; these numbers will double, at least, as

the area is explored further.

The list of endemics for these protected areas

is dominated by small, herbaceous plants, especially

epiphytes in the families Orchidaceae, Gesneriaceae,

Araceae, and Bromeliaceae. At least 21 orchid species

and eight species of bromeliads endemic to Ecuador

have been registered in Sumaco-Napo-Galeras, and

inventories of other areas of the Ecuadorian Andes

suggest that dozens more are waiting to be discovered

there. The new reserve we propose for the Bermejo

region would protect a large number of these species.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 135

That is critically important, because plants

with restricted ranges face an elevated risk of

extinction. In the recently published Red Book of the

Endemic Plants of Ecuador, Valencia et al. (2000)

outline the precarious conservation status of the

country's endemic flora. Fully 36% of all Ecuadorian

endemics are known from a single population, 75%

have never been registered within a protected area,

and 83% qualify as threatened with extinction under

World Conservation Union (lUCN) guidelines.

Here we present some initial observations

on plant endemism in the Cofán foothills. It is still too

early to draw precise conclusions about endemism in

this poorly explored region, and we have tried to avoid

the trap of thinking that all the strikingly unfamiliar

plants we observed in the field were endemic species.

Instead, our aim is to open the discussion with some

preliminary observations from the field and the

herbarium, and to suggest some avenues for further

study. Considering the profusion of endemic taxa in

adjacent areas of the eastern Andes, our caution will

probably prove unwarranted. A large proportion of

the plants we registered are most certainly unique to

the area.

REGIONAL-SCALE ENDEMISM

The preliminary list of plants assembled for the

Bermejo and Sinangoe region (see Appendix 1 and

the preceding chapter) contains at least 15 species

currently believed to be endemic to Ecuador. Since

most of the plants on our checklist for the region have

not yet been identified to species (and since widespread

species are often identified first), we predict that the

actual number of endemics is at least ten times higher.

Ironically, the discovery of these species in the Cofán

foothills almost guarantees that most of them will

eventually lose their endemic status, because our

collection sites are just a few kilometers from the

Colombian border. As plant-collecting programs

continue in the eastern Andes of Colombia (especially

along the Pasto-to-Mocoa road), a large number of

species currently considered endemic to Ecuador,

and many of those present in our area, will probably

be crossed off the list.

The evidence suggests, however, that many of

those will prove endemic to a small stretch of the

eastern Andean slopes (i.e., a few degrees of latitude).

Botanists working along the length of the Andes have

documented thousands of plant species that appear to

be restricted to very narrow sections of the cordillera

(e.g., Henshold 1999, Valencia et al. 2000), and it is

unlikely that all of these are artifacts of a scanty

collection record.

Prominent among the confirmed Ecuadorian

endemics in the Cofán foothills list—and in the list of

endemics expected to occur there—are epiphytic orchids

and bromeliads. The two undescribed species of

bromeliads we collected around Cerro Sur Pax and the

Shishicho ridgeline probably have narrowly restricted

ranges as well (J. M. Manzanares, pers. comm.). By

contrast, we found an oddly meager diversity and

abundance of micro-orchids in the tribe Pleurothallinae,

and especially in the genus Lepanthes, which contains

hundreds of species endemic to the Ecuadorian Andes.

In the Pastaza River valley alone, L.Jost has recently

documented 90 co-occuring species of Lepanthes;

25-30 of these can occur together on a single mountain

covering the same elevational range as Cerro Sur Pax

(L.Jost, pers. comm.). But the only site where we found

species of Lepanthes during the survey was on the

upper-most slopes of Sur Pax, between 1,900 and

2,275 m. Even there, methodical searches of the

understory and canopy during our three days of

collecting only turned up seven or eight individual

plants, of mostly the same species. We may have spent

too little time or covered too little ground in the higher-

elevation forests that these taxa prefer. Or we may

simply have overlooked dozens of these notoriously

inconspicuous plants (Endara and Jost 2000).

SMALL-SCALE ENDEMISM

Botanists working on the opposite side of the

Ecuadorian Andes have suggested that levels of

"micro-endemism" among plants in the western

136 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

foothills may be astronomically high. The idea is that

a large number of the species endemic to forests of

western Ecuador might, in addition, be restricted to a

single ridge, valley, or mountaintop. In Gentry's (1986)

famous description of the Centinela ridge, just south of

Santo Domingo, he hypothesized that several dozen

plant species might not occur anywhere else in the

world but that small hill (5-10 km') at the base of the

Andes. Although Gentry's report has proven somewhat

premature—most of the putative Centinela endemics

have now been collected elsewhere in coastal Ecuador,

and only five species are still known only from that

mountain (Valencia et al. 2000)—the idea of this

single, rather unremarkable ridge harboring five unique

plant species is itself astonishing (Dodson and Gentry

1991). If confirmed, the Centinela hypothesis would

imply the existence of hundreds of micro-endemics in

the Cofán foothills.

The most intriguing example of this sort of

endemism that we encountered in the rapid inventory

was an undescribed shrub in the genus Calyptranthes

(Myrtaceae, the guava family; Figure 4A). This shrub

was well known to the Cofán members of the team as

ishoaquinico, a plant Cofán communities used, until

very recently, in coming-of-age ceremonies for young

men. The species was abundant along trails in the

vicinity of the Sinangoe station and present on the

lower portion of the trail up to the Shishicho campsite,

but we did not encounter it anywhere else in the

region. Indeed, the Cofán apparently used to make

long expeditions to this area of Sinangoe to collect the

plant, because they had never found it anywhere else.

The species is currently being described as Calyptranthes

ishoaquinico sp. nov. by M. L. Kawasaki, a specialist

in the taxonomy of Myrtaceae.

We also collected a pair of very similar

Calathea species that may illustrate this pattern. One

of them, a striking herb with purple flowers and pink

bracts (Figure 4E), was a common sight along the trail

leading from the Bermejo Vista camp up the southern

slopes of Cerro Sur Pax. At the same elevation on the

Shishicho ridge, 10 km to the south, we encountered a

superficially similar plant that, on closer inspection,

proved distinct in several respects. Whether these taxa

are still in the process of speciation or simply replacing

each other in alternate drainages remains to be

determined. In the meantime, it is interesting to note

that the closest taxon to these in the Flora of Ecuador

is a species that was first collected on the Centinela

ridge by Al Gentry (Kennedy et al. 1988).

OTHER ENDEMICS OF INTEREST

• Passiflora popenovii (Passifloraceae), a vine endemic

to Ecuador but apparently extinct in the wild

(Jorgensen 2000), is cultivated along the new road

from La Bonita to Puerto Libre (P. Fuentes and X.

Aguirre, pers. comm.). The La Bonita-Sucumbios

Foundation in the town of La Bonita is now

developing a program to prepare preserves from

the fruits.

• The bromeliad Werauhia haltonii was known from

just one other population in the Cordillera de los

Guacamayos (more than 100 km to the south) before

we found it growing on the 2,275-m summit just

south of Cerro Sur Pax.

THREATS AND RECOMMENDATIONS

These patterns of endemism are important for conser-

vationists because species with small geographic

ranges will be the first to go extinct as habitat loss

and climate change intensifies. In the case of micro-

endemics, even moderate forest clearing on isolated

mountaintops and ridgelines, where endemics may

persist in tiny remnant populations, can potentially

result in global extinctions (Dodson and Gentry 1991).

On the larger scale, restricted-range species are protected

by fewer parks and reserves than more common species.

Plant species endemic to the San Miguel or Bermejo

watersheds—like, apparently, the new species of

Guzmania we discovered on Cerro Sur Pax—are not

currently protected by any Ecuadorian or Colombian

park there, and do not fall within the present borders

of the Cayambe-Coca Ecological Reserve.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 137

Measuring the precise number of species

endemic to this area—and to any particular section of

the Andean range—is still beyond the reach of

scientists. Considering how critical the project is for

the effective conservation of the Andean flora, we are

astonished that it has attracted so little research

attention to date. Within the Cofán foothills, the first

step would be to sample systematically ridgetops

throughout the region, focusing on taxa with a

propensity for endemism (i.e., orchids, bromeliads,

Gesneriaceae, etc.). Carefully designed and carried out,

such an effort would produce invaluable data for con-

servationists and biologists alike.

AMPHIBIANS AND REPTILES

Participants/Authors: Lily 0. Rodriguez (field) and Felipe

Campos (museum)

Conservation targets: species with restricted ranges; species of

higher elevations {Hyla phyllognatha, Liophis epinephelus,

Neusticurus cochranae, Chironius montícola); taxa with declining

populations, e.g., glass frogs (Centrolenidae) and poison-arrow

frogs in the genus Colostethus (Dendrobatidae); Enyalioides

cofanorum and other lowland species now extinct at Santa

Cecilia (Figure 5A).

METHODS

This report combines L. Rodriguez's fieldwork around

Sinangoe during the inventory with longer-term obser-

vations of the region's herpetological communities by

F. Campos (who was not able to join us in the field).

Supplemental observations were made by other

members of the rapid inventory team, in the form of

photographs taken at Bermejo. Fieldwork was

restricted to the lower and upper hill forests around

Sinangoe, at elevations between 800 and 1,450 m.

During my (LR) 11 days in the field, I spent

78 hours actively searching for amphibians and

reptiles, mostly around the Ccuccono Ridge camp and

the Shishicho camp. Sampling consisted of visual and

auditory observations during walks on existing trails,

both during the day and at night. I focused my

searches on the taxa that are less common and

widespread and that best characterize the type and

condition of different habitats (e.g., Anurans,

particulary Eleutherodactylus and Dendrobatidae).

I also paid special attention to the stream habitats

preferred by many species. I recorded some songs in

the field, to compare later with published records.

I collected ten species that I could not identify in the

field (one specimen apiece) and deposited all specimens

in the collections of the zoological museum of the

Pontificia Universidad Católica del Ecuador (QCAZ).

Two species on the list correspond to photographs

taken by other team members in the Bermejo region.

Little prior fieldwork has been done in this

mountainous region of Sucumbios. The study

conducted by Altamirano and Quiguango (1997) in

Sinangoe focused on reptiles and amphibians between

565 and 670 m elevation. Not surprisingly, the species

registered in their 34-day inventory (using transects

and plots) were all lowland taxa shared with earlier

lists from Santa Cecilia, with the exception of

Eleutherodactylus cf. incomptus. Campos et al. (2001)

inventoried herpetological communities around La

Bonita (between 1,700 and 2,000 m) and Rosa Florida

(1,400 m), and their results are summarized in

Appendix 6 of this report.

RESULTS OF THE HERPETOLOGICAL SURVEY

We observed 85 amphibians and reptiles (excluding

tadpoles) during the rapid biological inventory, corre-

sponding to 31 different species. The list includes six

species of snake, six lizards, 17 frogs and toads, a

salamander, and a caecilian (Appendix 2). Among the

most notable records are a new lizard species in the

genus Dactyloa (Figure 5E), and the first Ecuadorian

record for the lizard Cercosaura ocellata. We expect

that a more complete survey, especially at higher

elevations, would reveal several additional undescribed

species and extend the altitudinal ranges of many

known species.

The Cofán foothills lie just 20 km to the west

of Santa Cecilia, whose forests held the world record

138 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

for amphibian diversity until they were destroyed in

the 1980s (Duellman 1988; see also Figure 7). The

implication is that the lowest elevations of our study

site—particularly the floor of the Bermejo River valley,

at ca. 450 m—also harbor very diverse communities,

including most of the species that were extirpated over

the last two decades at Santa Cecilia; see Figure 5A.

Species richness drops significantly as elevation

increases, though our data are not sufficient to give a

clear picture of how the diversity of this region

compares with similar-sized areas elsewhere in the

Andes. Between 900 to 1,200 m in the Andes, one

typically expects to find 30 or fewer amphibian species

(Duellman 1988; species records for Cordillera del

Cóndor and Cordillera del Cutucú in Ecuador, and the

foothills of Manu in Peru). In just 11 days in the field,

I recorded half this number, probably indicating that

species richness in the region is high. By contrast,

endemism is low. Most of the species in this region

are shared with foothill forests in neighboring Colombia

or with lowland forests in western Amazonia (Lynch et

al. 1997).

Not surprisingly, the herpetological community

in the Cofán foothills is a complex overlap of

Amazonian- and Andean-centered fauna. Most of the

species we observed in the field have altitudinal ranges

rising from the base of the Andes to approximately

2,000 m elevation, and many are mostly known from

the adjacent Amazonian lowlands. For example, the

black-banded robber frog, Eleutherodactyltts nigrovit-

tatus, and at least seven other amphibian species on

our list have been collected in Santa Cecilia (Duellman

1978), Yasuni National Park (Ron 2000), and lowland

forests farther to the east (Lynch et al. 1997). (As usual

in these forests, the small, hard-to-identify frogs in the

genus Eleutherodactylus made up a disproportionate

number of the species I registered in the field. We list

nine in the checklist, though at least four others were

seen and not identified.)

Other taxa are more characteristic of montane

forest. Among the amphibians, for example, the

montane species Hyla phyllognatha (Figure 5C) ranges

widely in the Andes from Colombia to Bolivia, always

between 600 and 1,700 m. (It is worth noting, however,

that the different populations of H. phyllognatha might

eventually prove to be distinct species; the songs we

heard in this survey were different from the typical

songs of this species in southeastern Peru [pers. obs.]

and from the Ecuador recordings published in

Duellman 1972.) It would appear that the herpetologi-

cal communities in the Andean foothills near the

equator have somewhat broader elevational ranges

(though similar diversity) compared to foothill

communities at higher latitudes, like those in Peru's

Manu National Park. This will require more detailed

studies to confirm. On the other hand, none of the

species in our list that I consider to be taxa of montane

forests [Hyla phyllognatha, Liophis epinephelns,

Neusticurus cochranae, Chtronius montícola) were

reported by Altamirano and Quiguango (1997) at their

lower-elevation study site around Sinangoe.

While much of the herpetofauna we registered

in the Serranías Cofán is shared with lowland sites like

Santa Cecilia, most species possess particular

adaptations for the steep foothills landscape, where

swampy areas are rare and most water is in the form

of rushing streams. Thus Eleutherodactylus juveniles

hatch directly from eggs, while H. phyllognatha and

Cochranella midas reproduce in rushing streams.

Reptiles are rarely informative in rapid

biological surveys because their population densities

are so low as to make observations sporadic. I was

surprised, then, to find considerable reptile populations

during the survey, registering six snake species without

any special effort. One of these was a bushmaster

{Lachesis muta) coiled next to one of our tents at the

Shishicho campsite (Figure 5B). At least two other

snakes

—

Liophis epmephelus in Shishicho, and

Chironius cf. monticola in Ccuccono—appear to be

restricted to higher-elevation forest. We also identified

six different species of lizards. Neusticurus cochranae—
a lizard known only from the eastern slopes of the

Ecuadorian Andes, where it can reach 1,300 m

—

appears to be common in the region. We found it in

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 I 139

both the Cuccono and Shishicho camps, close to

streams, at ca. 1,000 m. Of all Neusticurus, this species

seems to be the least aquatic (Uzzell 1966).

While the density of amphibians fell within a

typical range for forests of this kind, the animals did

not appear to be in a particularly active season. The

large number of juvenile animals we saw and the

scarcity of singing males suggest that our survey may

have coincided with the end of the mating season.

While Crump (1974) and Duellman (1978) pinpoint

the beginning of the mating season at Santa Cecilia

(350 m) in August and September, it may be that the

reproductive schedule and activity of the species shared

with that site is different here due to the higher

altitude. This sort of altitudinal variation in the mating

schedule of a single species has been documented for

amphibians and for forest birds in southeastern Peru.

Notable for their absence in the survey were

species in the genera Colostethus (Dendrobatidae),

Bufo and Rhamphophryne (Bufonidae), and

Hemiphractus (Hylidae), as well as glass frogs

(Centrolenidae), all of which are normally present in

forests at this altitude. These absences may be related

to the alarming declines observed elsewhere in the

Cayambe-Coca Ecological Reserve (see below and

Appendix 6). Yet the presence of Hyla phyllognatha,

Cochranella midas, and other species in the streams

around our campsites suggests that these absences were

not related to environmental quality. More intensive

surveys may eventually register the missing species, at

low population densities. It is also possible that

microhylid frogs like Syncope antenori are present in

the moss-covered Shishicho ridge, or in the common

epiphytic bromeliads in the Ccuccono watershed.

Similarly, we found perfectly good habitat for

Colostethus cf. marchesiattus in the forest below our

Shishicho campsite and in the vicinity of our Ccuccono

Ridge camp, but not the frog itself. I heard (but was

not able to record) songs that may have been this

species; the species may simply have escaped detection.

Even after such a short time in the field

(four days at each site), simple abundance patterns

and differences between sites are fairly clear.

Eleutherodactylus nigrovittatus was the most common

amphibian species in Shishicho, while Bolitoglossa

peruviana dominated in Ccuccono and Epipedobates

femoralis in Sinangoe. Of the three, £. nigrovittatus

appears to have the broadest local distribution, as it

was recorded at all three sites. The dominant species

in an earlier survey at Sinangoe [Eleutherodactylus

lanthanites; Altamirano and Quiguango 1997) was

only moderately abundant in our survey, and the most

common amphibian at Santa Cecilia (Eleutherodactylus

variabilis; Duellman 1978) was not even recorded.

This sort of temporal and spatial variability points to

habitat differences among sites, but the details are not

at all understood.

THREATS AND RECOMMENDATIONS

Some alarming but poorly understood declines have

been observed among amphibian populations in this

part of Ecuador, particularly at higher elevations in the

Cayambe-Coca Ecological Reserve (see also Appendix

6). Most notably, several species in the families

Centrolenidae (glass frogs) and Dendrobatidae (poison-

arrow frogs; especially the genus Colostethus) that

were previously common at elevations between 1,000

and 2,000 m have shown dramatic fluctuations in the

past 10-15 years. Most of the species in these groups

were once frequently encountered along streams and

waterfalls but have now largely vanished, with the sole

(and puzzling) exception of Colostethus bocagei.

Uncovering the factors responsible for these

population declines (or fluctuations) is an immediate

priority for conservation in the area. If, as has happened

in amphibian communities worldwide, these declines

eventually spread to other taxa in the region, effective

conservation action will require baseline information

on (1) the distribution and abundance of individual

species at different elevations and in different habitats

throughout the Bermejo and Cayambe-Coca forests,

and (2) the seasonality of reproduction of individual

species. Neither set of information currently exists.

140 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

BIRDS

Participant/Author: Thomas S. Schulenberg

Conservation targets: Bird communities of hill forests; range-

and elevation-restricted birds; large gamebirds; Ara militaris.

METHODS

The principal ornithologist on the rapid biological

inventory team (July-August 2001) was Thomas S.

Schulenberg. Supplemental observations were made by

other members of the survey team, but primarily by

Debra K. Moskovits and Randy Borman. In addition,

our records from Bermejo are supplemented by the list

of species recorded there by Douglas F. Stotz,

Moskovits, and Jennifer M. Shopland during a short

visit from 7 to 9 November 1998.

The basic protocol for the rapid surveys

involved walking trails through the forest to locate

and identify birds. I attempted to be in the field from

first light (or very shortly thereafter), although early

morning rains sometimes resulted in a later start.

Usually I would remain in the field until late

afternoon or dusk. I made an effort to survey all

habitats in the area, but focused most of my efforts on

closed-canopy forest. I carried a portable cassette tape

recorder and directional microphone to make sound

recordings of bird species. These sound recordings will

be deposited at the Macaulay Library of Natural

Sounds in the Laboratory of Ornithology at Cornell

University. I did not conduct transects or point counts,

but tallied the number of individuals observed for

each bird species daily, to aid in the assessment of

relative abundances.

RESULTS OF THE BIRD SURVEYS

The team recorded a total of 350 species during the

three weeks in the field in the Serranías Cofán, and an

additional 49 species were recorded in the Bermejo

area by Stotz and others in November 1998. The

avifauna documented by us to date totals 399 species

(see Appendix 3).

Very little prior field work had been done

in this region of Sucumbios. The Academy of Natural

Sciences of Philadelphia (ANSP) conducted a short

ornithological survey from 11 to 17 March 1993 at

850-1,000 m in the Bermejo oil fields, at a site about

12-13 km south-southeast of the Cofán community of

Alto Bermejo (M. Robbins, pers. comm.; the field team

was Mark B. Robbins, Francisco Sornoza M., and

Marco Jacome). Separately, Mena (1997) reported on

the birds observed at the Cofán community of Sinangoe,

and at two sites about 8 km to the southwest of

Sinangoe. His list includes around 70 species not

recorded by our rapid inventories. On the basis of the

species listed by Mena (discounting the few apparent

misidentifications, e.g., Heliodoxa jacula, a species of

the western cordillera) as well as on a more general

consideration of Ecuadorian bird distribution (Ridgely

and Greenfield 2001), I estimate that the total number

of bird species found in the Serranías Cofán may

exceed 700 species. This would represent an essentially

"complete" avifauna for the elevational range found

in this area.

Of the 399 bird species recorded during the

rapid biological inventory and Stotz's earlier visit, fully

85% (339 species) were observed in the Bermejo region.

In contrast, our totals for Shishicho (135 species; 34%

of the total) and Ccuccono/Sinangoe (209 species; 52%

of the total) are notably lower There are several reasons

for these disparities. The list for Bermejo reflects in

part the more intensive coverage that this site received

(all or part of 13 days during the rapid biological

survey, plus three days by Stotz, as compared to all or

part of five days for Shishicho and all or part of ten

days for Ccuccono and Sinangoe). Bermejo also has

been visited during different seasons (July and August

during the rapid biological inventory, and November

by Stotz), so the list for that region reflects seasonal

variations in the bird community that are not

documented at the two other sites. Finally, the Bermejo

valley encompasses the greatest range of elevations of

any of the study sites (440-2,250 m), and for that

reason alone would be expected to have the greatest

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 141

bird species diversity. Indeed, we no doubt would have

recorded many more species around Bermejo were it

not for the periods of rain on 3-4 August.

In the Serranías Cofán, the avifauna of the

Amazonian lowlands overlaps with, and at higher

elevations is replaced by, an Andean avifauna. In the

forests from 400 m up to about 900 or 1,000 m
(referred to throughout this report as lower hill forest),

the avifauna is primarily lowland in composition, with

only a few Andean species present where the hills first

emerge from the Amazonian floodplain at about 400

m. At higher elevations, typically above 1,000-1,100

m, virtually all of the Amazonian species have dropped

out, and the bird community is primarily Andean in

character (upper hill forest). This bird community, in

turn, is replaced at higher elevations by a different

suite of Andean bird species, representative of what

might be called mountain forest or cloud forest.

Elements of this cloud forest community occur on the

higher peaks that we visited in the Serranías Cofán,

including several species with very limited distribution

within Ecuador, or with globally small, threatened

populations. I review the bird communities of these

forest types in the following sections.

Birds of the Lower Hill Forest

(400 TO 900-1,000 m)

The extensive lower hill forests in the Serranías Cofán

are where the greatest species richness is expected,

because of that forest type's similarity to the adjacent,

and extremely diverse, lowlands. Endemism, on the

other hand, is low here, with most of the species

widely distributed. Although my best opportunities to

study this avifauna were cut short by rain (especially at

Bermejo), we did record some species of interest.

One interesting discovery was Hemitriccus

zosterops (White-eyed Tody-Tyrant), an Amazonian

species that was of regular occurrence in lower hill forest

throughout the Serranías Cofán. This species previously

was known in Ecuador only from areas south of the

Napo River (Ridgely and Greenfield 2001), although

Mena (1997) also recorded H. zosterops at all of

his study sites near Sinangoe, and there are a few

records for H. zosterops in adjacent Amazonian

Colombia (Hilty and Brown 1986). Our records both

extend the distribution of the species in Ecuador and

help to "fill in" what had been an anomalous hole

in its distribution.

Relatively few truly Andean bird species are

found in the lower hill forests of the Serranías Cofán,

but among these are several of particular interest.

Chlorothraupis cartnioli (Carmiol's Tanager) is known

in Ecuador primarily from Sucumbios. The narrow

distribution of this species in Ecuador is something

of a surprise, as farther south (in southern Peru and

Bolivia) C. carmioli is very widespread and common

in lower hill forest. In contrast, Snowornis subalaris

(Gray-tailed Piha), a bird of the hill forests that is

known from rather few localities within its geographic

distribution, occurred all the way down to around 450

m near Bermejo, perhaps the lowest elevation at

which this species has been found.

It was in the lower hill forest, at the Sinangoe

field station, that I had very good looks at a rare and

poorly known swift, Cypseloides lemosi (White-chested

Swift). I suspected the presence of this species over the

Bermejo station as well, but was never able to confirm

it there. Until recently, Cypseloides lemosi was only

recorded from southwestern Colombia, but in recent

years there have been records from several sites in

eastern Ecuador and at one site in Peru (Schulenberg

et al. 1997). This bird does not use the lower hill forest

itself, but it presumably roosts, and perhaps even

breeds, in the cliffs and waterfalls at higher elevations

of the Serranías. Other, even lesser-known swifts, such

as C. cryptus (White-chinned Swift) and C. cherriei

(Spot-fronted Swift), also may occur in the Serranías

Cofán. Due to the great similarities among all

Cypseloides, and especially between C. cryptus and

C. cherriei, their presence in the region would be very

difficult to confirm. Attention should be paid, however,

to the possible presence of these species near waterfalls

and other likely nesting sites.

142 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

We recorded Crax salvini (Salvin's Curassow)

at the uppermost elevations in the lower hill forest (900

to 1,000 or 1,100 m) at all three of our study sites. This

large gamebird is primarily a lowland species, and is

known only from parts of the northwestern Amazon

basin, from southern Colombia across eastern Ecuador

and south into northwestern Peru. The Crax is heavily

hunted, and already has been exterminated from many

areas within its range (especially in Ecuador). Although

it was encouraging to find this species still widely

distributed within the Serranías Cofán, the fact that the

curassow seemed to be much more common in, or even

restricted to, the uppermost elevations of lower hill

forest within the region may be a telling indication of

the hunting pressure it faces, even in an area with a

relatively low human population.

We had no records during our brief inventory

of Heliodoxa gularis (Pink-throated Brilliant), a

hummingbird that is regarded as globally near-

threatened (BirdLife International 2000) or threatened

(vulnerable; Ridgely and Greenfield 2001). This rare

species was found, however, at the ANSP study site

southeast of Bermejo, and also along the Due River

(Ridgely and Greenfield 2001). The ANSP survey also

recorded another near-threatened species, Pipreola

chlorolepidota (Fiery-throated Fruiteater). Both of

these species surely occur at or close to our study sites.

Although not recorded during our 2001

survey. Falco deiroleucus (Orange-breasted Falcon) was

observed by Stotz during his earlier visit to Bermejo.

This falcon is a widespread species that is nonetheless

scarce throughout its range. Other interesting species

recorded by Stotz include Tinamus tao (Gray Tinamou)

and Touit purpurata (Sapphire-rumped Parrotlet),

two species with wide geographic distributions that are

known in Ecuador from only a few records each

(Ridgely and Greenfield 2001).

Birds of the Upper Hill Forest

(i,ooo-i,ioo TO 1,500 m)

The upper hill forest, a narrow and fragile ribbon of

habitat running the length of the Andes, has one of

the most poorly studied avifaunas in South America.

Although some elements of this region's bird

communities are widely distributed, it also is character-

ized by a large number of bird species that occupy very

restricted geographic or elevational ranges. Historically,

the bird communities of the upper hill forest in Ecuador

were best known from the Sumaco region, perhaps

because this area was visited repeatedly, over many

years, by collectors, ornithologists, and birdwatchers.

Some of the rarer bird species of that region have since

been discovered at additional localities in eastern

Ecuador, but even these still are known, in most cases,

from only a very few locations each. The avifauna of

the upper hill forest in Sucumbios province in particular

seems to have been almost unknown prior to our visit.

Even during the short period of our rapid

biological inventory, and though we visited only a few

sites, we encountered some of the least-known and

most geographically restricted bird species of the upper

hill forest. The most important of these may be

Myiopagis olallai (Foothill Elaenia), a species that was

discovered only very recently (Coopmans and Krabbe

2000). This small flycatcher previously was known

from only three localities: Sumaco and the valley of the

Bombuscaro River in eastern Ecuador, and from a site

in south-central Peru. We expected that this poorly

known bird would be discovered eventually at

additional localities; our record from the Serranías

Cofán, however, is also a significant range extension.

Another major discovery was the first record

for Ecuador of Tinamus osgoodi (Black Tinamou).

This rare bird previously was known from only two

small regions, in the head of the Magdalena valley in

southern Colombia and in the Andes east of Cusco in

southern Peru. It may be more widespread in Ecuador,

however: birds believed to be this species have been

seen as far south as Coca Falls (R. Borman, pers.

comm.). Tinamus osgoodi is regarded as globally

threatened (vulnerable; BirdLife International 2000).

Other highlights among the species of the

upper hill forest include Hylophilus semibrmvieus

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 143

(Rufous-naped Greenlet), which prior to our inventory

was known in Ecuador only from Sumaco and the

adjacent Archidona road; Hemitriccus mfigularis

(Buff-throated Tody-Tyrant), previously registered at

only three sites within Ecuador (and not known

from Colombia); and Phlogophilus hemileucurus

(Ecuadorian Piedtail), a small hummingbird known

previously in Ecuador from only five sites (and

elsewhere from only a single site in Colombia, and

two sites in northern Peru).

Two important aspects of the bird community

of upper hill forests in the Serranías Cofán are that

many of these species—even those that are considered

among the rarest and most locally distributed—were

found (1) at all of our study sites and (2) on a regular

basis. For example, Campylopterus villaviscensio

(Napo Sabrewing), Phylloscartes gualaquizae

(Ecuadorian Tyrannulet), and Srwwomis subalaris all

seemed much more common in the Serranías Cofán

than at any other site where I have encountered them.

The high relative abundance of these species is particu-

larly important because two of them [Campylopterus

villaviscensio and Phylloscartes gualaquizae) are, like

the Phlogophilus hummingbird, entirely restricted to a

small area of the Andes between Colombia or eastern

Ecuador to the north, and northernmost Peru to the

south, and these species typically occupy only a narrow

elevational band within this region.

Also present in the Serranías Cofán is a

population of Ara militaris (Military Macaw). Although

this species has a wide distribution, it is decreasing in

abundance throughout its range, its populations are

increasingly fragmented, and the species is regarded as

globally threatened (vulnerable; BirdLife International

2000). Within Ecuador, A. militaris previously was

known from only six sites (none of them in the province

of Sucumbios). Since we encountered the species at all of

our study sites (although always in small numbers), the

Serranías Cofán may be an important refuge in Ecuador

for this spectacular parrot.

We recorded Aburria aburri (Wattled Guan) at

several of our sites. Aburria has a relatively large

geographic distribution, but populations are declining

and the species is considered to be globally near-

threatened (BirdLife International 2000). We did not

encounter Chamaepetes goudotii (Sickle-winged Guan)

during our short visit, although it is reported to be

present in the area (R. Borman, pers. comm.).

Chamaepetes remains relatively common in Ecuador,

but Aburria is generally uncommon in this part of its

range and may be vulnerable to hunting pressure.

We have a little data on the presence in the

Serranías Cofán of nearctic migrants (bird species that

breed in the Northern Hemisphere and spend the

northern winter in tropical latitudes), thanks to Stotz's

visit to Bermejo in November 1998. During the three

days that he was present in the region, Stotz recorded

eight species of nearctic migrants, which is about half

the number of migrant passerine species that would be

expected to occur in forested habitats of the Serranía.

Dendroica cerúlea (Cerulean Warbler) was not

recorded by Stotz, but the ANSP survey team found it

southeast of Bermejo in March (M. Robbins, pers.

comm.). Populations of D. cerúlea are experiencing

sharp declines in their North American breeding

grounds, and this is a species of conservation concern

(Robbins et al. 1992).

Birds of the Mountain Forests

(1,500 TO 2,300 m)

Given the relatively small area of mountain forest

habitat at the crest of the ridges of Cerro Sur Pax, it

was something of a surprise to encounter as many

montane bird species there as we did. Among the

numerous birds characteristic of higher elevations but

present on Sur Pax were several species with extremely

limited distributions within Ecuador. Perhaps the most

significant of these is Grallaria alleni (Moustached

Antpitta). This species currently is considered to be

globally threatened (endangered; BirdLife International

2000). Until recently it was known only from two

specimens from Colombia, but now has been found at

additional sites in Ecuador (Krabbe and Coopmans

144 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

2000). Though G. alleni remains a poorly known

bird recorded at only a few places within a limited

geographic area, a ranking of "endangered" may

overstate the level of threat. Also of interest were

Eriocnemis alinae (Emerald-bellied Puffleg), a small

hummingbird previously known from only three other

sites in Ecuador, and Campylorhamphns pucherani

(Greater Scythebill), a scarce species that previously

had been recorded at only six sites in Ecuador.

Other clearly montane species observed on

Cerro Sur Pax include Adelomyia melanogenys (Speckled

Hummingbird), Cueligena torquata (Collared Inca),

Haplophaedia aureliae (Greenish Puffleg), Aglaiocercus

kingi (Long-tailed Sylph), Trogon personatas (Masked

Trogon), Andigena nigrirostris (Black-billed Mountain-

Toucan), Dendrocincla tyrattnina (Tyrannine Wood-

creeper), Xiphorhynchns triajigularis (Olive-backed

Woodcreeper), Pseudocolaptes hoissonneautii (Streaked

Tuftedcheek), Thamnophiliis unicolor (Uniform

Antshrike), Scytalopus spillmanni (Spillmann's Tapaculo),

Mecocerculus minor (Sulphur-bellied Tyrannulet),

Leptopogon rufipectus (Rufous-breasted Flycatcher),

Pseudotriccus ruficeps (Rufous-headed Pygmy-Tyrant),

Hemitriccus granadensis (Black-throated Tody-Tyrant),

Myiophobus pulcher (Handsome Flycatcher), Ochthoeca

diadema (Yellow-bellied Chat-Tyrant), Pipreola riefferii

(Green-and-black Fruiteater), Snowornis cryptolophus

(Olivaceous Piha), Cinnycerthia olivascens (Sharpe's

Wren), Cyphorhinus thoracicus (Chestnut-breasted

Wren), Basilenterus luteoviridis (Citrine Warbler),

Chlorornis riefferii (Grass-green Tanager), and

Chlorospingus ophthalmicus (Common Bush-Tanager).

We also were surprised to find evidence of

species turnover at the higher elevations, with some

congeneric replacements occurring even between the

Bear Ridge camp and the ridgeline just below the crest

of Cerro Sur Pax. Coeligena coeligena (Bronzy Inca),

for example, reached the elevation of our ridgeline

camp at 1,900 m, but was replaced just above, at

2,100 m, by Coeligena torquata.

Bermejo

We surveyed three sites in the Bermejo area, between

24 July and 5 August 2001. Our base was the Bermejo

field station (440 m), where I spent the nights of 24

July and 2-4 August. I made casual observations along

the trail to Pozo Dos as I entered (24 July) and left (5

August) the Bermejo area, both on days with

remarkably clear weather. In addition, I spent parts of

3-4 August investigating the trail to Pozo Seco, but

frequent rains both days hampered field work. The

nights of 25-26 July and 30 July-1 August I spent at

the Bermejo Vista camp (1,200 m). At this site I

surveyed the lower part of the trail from the Vista

camp towards the Bear Ridge camp, back down the

main trail towards Bermejo (to about 850 m), and

down the trail to the Chandia Na'e River, to about

900 m. We spent only three nights (27-29 July) at the

Bear Ridge (Sur Pax) camp at 1,900 m. From here, I

surveyed the trail from the camp up to the summit at

2,275 m, and, on one occasion, back down the trail

towards the Vista camp, to about 1,700 m.

The Bermejo station was notable for the

presence, at such a low elevation, of Snowornis

subalaris, a species of the hill forest that is known

from only a small number of sites within its geographic

range. I also was impressed at Bermejo by the relatively

high abundance of Frederickena unduligera (Undulated

Antshrike), an Amazonian species with a wide distribu-

tion, but which usually is very scarce.

The area around the Vista camp was where

I had my first indications that the Serranías Cofán

contained a significant number of hill forest bird species

that are elevationally or geographically restricted.

Among these were a few species that, during our survey,

were noted only at Bermejo, such as Myiopagis olallai

and Ampelioides tschudii (Scaled Fruiteater). Most of

the species found at Bermejo, however, later were

noted at our other sites as well, such as Campylopterus

villaviscensio, Heliodoxa schriebersii (Black-throated

Brilliant), Phylloscartes gualaquizae, Hemitriccus

rufigularis, and Snowornis subalaris. Another such

species, Phlogophilus hemileucurus, not observed by us

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 145

in the Bermejo region, was found by Stotz at about

900 m on a ridge between Pozo Seco and the

community of Bermejo.

Army ants were active around Bermejo to the

surprisingly high elevation of 1,400 m, and we observed

a large number of obligate and regular ant-following

birds, generally considered to be lowland species, as

high as 1,200 m: Neomorphus geoffroyi (Rufous-

vented Ground-Cuckoo), Myrmeciza fortis (Sooty

Antbird), Pithys alhifrom (White-plumed Antbird),

and Gymnopithys leucaspis (Bicolored Antbird). Also

notable at this site was a family group (two adults and

two juveniles) oí Aramides calopterus (Rufous-winged

Wood-Rail), a widespread but scarce species that has

been reported only a few times in Ecuador.

Our brief visit to the crest of Sur Pax was our

only investigation of the higher areas of the Serranías

Cofán (those above ca. 1,500 m). The ridges that we

surveyed in the Serranías Cofán only barely reach the

elevation at which the avifauna of the upper hill forest

typically is replaced, in part, by a montane bird

community. Often in such situations most or all of the

expected higher-elevation bird species are lacking

(presumably because the area of suitable habitat on top

of the ridge is too small), and the bird species of lower

elevations may extend their distributions up to higher

altitudes than would be the case on higher ridges. In

the Serranías Cofán, however, we found a significant

degree of turnover in the bird community at the crests

of the highest ridges.

In view of the tiny extent of these mountain

forests on the ridges that we surveyed, I was somewhat

surprised to find some species with extremely limited

distributions within Ecuador. The most significant

were the rare Grallaria alletii, the near-threatened

Campyloramphus pucherani, and the scarce and local

Eriocnemis alinae.

Shishicho

I was present at the Shishicho camp (1,000 m) during

the nights of 6-9 August. Casual observations were

made along the trail between the Sinangoe field station

and Shishicho during the ascent (6 August) and descent

(10 August). From Shishicho, I primarily explored the

higher elevations along the ridge farther out the trail

(7, 9 August), to about 1,500 m. The day of 8 August,

however, I spent at elevations of 900-1,000 m along

the trail between Shishicho and the Sinangoe station.

The most important discovery at Shishicho

was of the poorly known tinamou Tinamus osgoodi,

previously known only from two isolated populations,

one in southern Colombia and one in southern Peru. A

single bird was seen well at 1,400 m on 7 August, and

I heard a tinamou song that I assume to belong to this

species at rare intervals at comparable elevations both

on 7 and 9 August.

Among other species noted only at Shishicho

were the scarce hummingbird Colibrí delphinae

(Brown Violetear), feeding on a blue-flowered

Palicourea tree; Pipreola frontalis (Scarlet-breasted

Fruiteater), a cotinga that has not been recorded in

Colombia (previously known north only to the Sumaco

region); and Piranga flava (Hepatic Tanager), a species

that is widespread in the Andes but not known from

the eastern Andes of Colombia (the few prior records

for eastern Ecuador all are from the south, in the

provinces of Morona-Santiago and Zamora-Chinchipe).

Also interesting was an unidentified Knipolegus

flycatcher seen once at 1,450 m; this individual

differed from the expected species, K. poecilurus

(Rufous-tailed Tyrant), by having a brown (not reddish)

iris and appearing medium brown (not pale gray or

grayish brown) above, with the upper tail coverts more

rufescent than the back, buffy wing bars, and blurry

streaking on buffy brown underparts.

CCUCCONO AND SiNANGOE

I spent the nights of 11-14 August at Ccuccono, on a

ridge above the river, at 1,000 m. The days of 12 and

14 August I worked northeast along the trail from the

Ccuccono camp back towards the Sinangoe station,

down to elevations of about 900 m. On 14 August I

146 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

descended from the camp to the Ccuccono River, and

worked areas along the Ccangopacho and Ccopaye

Fensi streams as well. I stayed at the Sinangoe station

the nights of 5, 10, and 15-16 August. During most

of these visits, we were en route to another site such

as Shishicho or Ccuccono, and I made only casual

observations around the station. Much of 16 August,

however, 1 spent investigating trails near the station,

primarily the lower part of the trail towards Ccuccono,

and also from the station down the Sieguyo River

towards the Aguarico River.

Ccuccono was the only site where I saw

Phlogophilus hemilencurns during the rapid inventory.

It was registered in the Bermejo area, however, by both

Stotz and the ANSP team, and seems to be widespread

in the region. This small hummingbird can be locally

common, as it was at Ccuccono, but it has a limited

geographic distribution encompassing a few localities

from extreme southern Colombia south to extreme

northern Peru. Another noteworthy observation at

Ccuccono was an army ant swarm noted at 1,000 m.

This was not attended by obligate ant-following

antbirds, but on two successive days I observed a

Neomorphus geoffryoi at this swarm.

Several large, empty, cup-shaped nests were

noted on the face of a small cliff near a stream feeding

into the Ccuccono River. Piles of palm seeds and germ-

inating palm seedlings were present beneath these

nests, at the base of the cliff. The initial identification

of these as Oilbird (Steatornis caripensis) nests led the

team to name the adjacent stream Ccopaye Fensi

("Oilbird Creek" in Cofán), but the substantial size of

the nest cups suggests that they may have been nests

of another species (Rupicola peruviana^ Andean Cock-

of-the-Rock) instead.

CONSERVATION IMPORTANCE

Even our brief survey of the Serranías Cofán was

sufficient to establish the presence of a rich hill forest

bird community, especially in the upper hill forest. Two

features of this bird community make it of special

importance for conservation: the presence of a

significant number of species that are endemic to a

small geographic area of the Andes, or which have

been recorded at only a few locations; and the fact

that most of these species were encountered at most

or all of our study sites, indicating that the Serranías

are an important center of population for these

species. Among these are birds that are considered

to be globally threatened, such as Ttnamtts osgoodi,

Touit stictoptera (Spot-winged Parrotlet, considered

vulnerable; BirdLife International 2000), and Grallaria

alleni (but see my note on this last species above),

as well as several species that are regarded as near-

threatened, such as Aburría aburrí, Campylopterus

villavíscensío, Phlogophilus hemileucurus,

Catnpylorhamphus pucherani, and Hemítríccus

rufigularís. Indeed, the number of threatened and near-

threatened bird species recorded from even this brief

survey of the Serranías Cofán are sufficient to make

this region one of the most important sites for bird

conservation in eastern Ecuador (Wege and Long 1995).

Other species of special conservation interest

include birds known from relatively few sites or with

constricted distributions, such as Myiopagis olallai,

Fhylloscartes gualaquizae, and Hemitriccus rufigularís.

More intensive surveys almost surely would discover

the presence of additional range-restricted species

within the Serranías.

THREATS AND RECOMMENDATIONS

The Serranías Cofán are an important refuge for

populations of large, vulnerable birds, like the parrot

Ara militaris and the large cracids Crax salvini and

Aburría aburrí. Ara militaris is considered globally

threatened (BirdLife International 2000). Both Crax

salvini and Aburría aburrí are declining in Ecuador, and

Aburría is considered to be globally near-threatened.

These cracids are threatened not only by habitat loss

(deforestation), but also by hunting, as they commonly

are shot for food. It is not known what level of hunting

pressure these gamebirds can sustain, but hunting

within the Serranías will need to be strictly regulated to

maintain stable populations for the long term.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 147

The Cofán communiry at Zábalo has implemented a

community-based regulation of hunting loads and

initiated a program of wildlife censusing (R. Borman,

pers. comm.) that is a good model for Cofán residents

in this area.

Most, if not all, of the region's bird species

that are of conservation importance are restricted to

relatively undisturbed habitats. Consequently, this

avifauna is at risk from the colonization currently taking

place along the Interoceanic Highway from Tulcán to

Lago Agrio (Figure 2A). Species that are hunted for food

(such as the guans and curassows) will be particularly

vulnerable to the growing human presence, and even to

relatively transient impacts (e.g., miners who enter the

region only for short periods).

Additional surveys of the avifauna of the

Serranías Cofán undoubtedly will increase the total

number of species known from the region. Particular

species that would be expected to occur in these foothills,

and that should be targets of future investigations,

include two threatened species that are regarded as

vulnerable (BirdLife International 2000), Gálbula

pastazae (Coppery-chested Jacamar) and Dysithamnus

occidentalis (Bicolored Antvireo), as well as several near-

threatened bird species: Heliodoxa gtdaris, Xenerpestes

siugularis (Equatorial Graytail), Pipreola chlorolepidota,

and Chloropipo flavicapüla (Yellow-headed Manakin).

LARGE MAMMALS

Participant/Author: Randall Borman A.

Conservation targets: Mammals classified as CITES I (threatened

with extinction) and CITES II (potentially threatened if no action

is taken), including Alouatta seniculus, Aotus vociferans, Ateles

belzebuth, Callicebus moloch cupreus, Callicebus torquatus,

Cebuella pygmaea, Cebus albifrons, Cebus apella, Herpailurus

yaguarondi, Lagothrix lagothricha humboldtii, Leopardus

pardalis, Leopardus wiedii, Lontra longicaudis, Myrmecophaga

tridactyla, Panthera onca, Pithecia monachus, Priodontes

max!mus, Puma concolor, Saimirí sciureus, Sanguinus

nigricollis, Speothos venaticus, Tapirus terrestris, Tayassu pécari,

Tayassu tajacu, and Tremarctos ornatus; also, rare mammals

{Atelocynus microtis), and seed dispersers and seed predators.

Names generally follow Emmons and Peer (1997).

METHODS

The large-mammal fauna of the Serranías Cofán was a

blank spot on the map for biologists at the time of this

inventory, though it has been well-known for centuries

to the Cofán hunters and naturalists inhabiting the

area. Because I grew up within the Cofán culture,

speak the language, and have hunted and fished with

Cofán for most of my life, it was easy to draw up a

checklist of expected species. The challenge during the

inventory was to confirm the presence of the species

already known to the Cofán inhabitants, and to

estimate their local abundances, over the course of our

24 days in the field.

We first compiled a list of 46 expected

mammal species, spanning six orders and 14 families,

based on the taxonomic literature, personal experience,

and interviews with Cofán who live in the Bermejo and

Sinangoe areas. We excluded bats, marsupials, and

most small rodents from the list, because inventorying

these groups effectively in such a quick survey is next

to impossible. Instead, we concentrated on species that

are either important to the Cofán inhabitants as game

animals or provide a good indication of the ecological

health of the region.

In the field, I tried to cover as much ground

and as many habitats as possible in each area we

visited, often following unmarked paths or animal

trails away from the main trails. I remained alert for

visual sightings, but also recorded identifiable tracks,

scat, smells, and feeding sites. I also kept a record of

all mammals sighted by others during the rapid

inventory—both by the members of the scientific team

and by the more than 30 Cofán who assisted us in the

field. From these data, supplemented by conversations

with local Cofán and by my own prior experience in

the area, I derived estimates of population size for

each species.

RESULTS OF THE MAMMAL SURVEY

Of the 46 species of large mammals expected to occur

in the area, 42 were confirmed and 32 directly detected

148 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

during the inventory (see Appendix 4 for the species

Hst and abundance estimates). The tally includes 12

species of primates, nine of which were detected in our

24 days in the field. We also found dozens of records

of tapirs and peccaries throughout the area, indicating

a rich and largely intact mammal community, despite

the small-scale hunting by the local residents. Another

ten species are confirmed by local Cofán inhabitants,

leaving four species unverified {Mazama rufiiia,

Nasuella olivácea, Tapirus pinchaque, and Aotus

lemurhms). These are all montane species that are

similar to lowland species and could easily be confused

by local residents.

Several of the mammal species confirmed for

the Serranías Cofán are extremely rare or considered

globally threatened by the World Conservation Union

(lUCN). Eight species are listed in CITES Appendix 1,

17 in Appendix II, and six in Appendix III. The recently

published Libro Rojo de Mamíferos de Ecuador (Tirira

2001) lists six of our 42 confirmed species as threatened,

with one of these classified as endangered (Priodontes

maximns) and five as vulnerable. Two of the four

unconfirmed species are listed in CITES Appendices I

or II; the first of these qualifies as endangered (Tapirus

pinchaque), while the second is considered vulnerable

(Aotus lemurinus). Several additional species we

recorded, like the short-eared dog, Atelocymts microtis,

are so rare that their conservation status is entirely

unknown but potentially critical.

During the field work we were unable to

validate reports from local Cofán hunters of a

miniature woolly monkey said to inhabit the higher

elevation forests of Bermejo. The animal has reportedly

been spotted several times and hunted twice by Cofán,

who insist that it is different not only in size but in

habits, sounds, and color patterns from the more

common Lagothrix lagothricha. Note that the Cofán

hunters I accompanied on an earlier trip to Cerro

Sur Pax had never before seen the brown capuchin

monkey, Cebus apella, that we collected there, and it

may be that the Bermejo region's unusually dark and

thickly haired individuals of that species are the basis

for the stories of the small woolly. On the other hand,

when confronted with the unfamiliar C. apella specimen,

the Cofán hunters immediately stated that it was not the

small woolly they had collected. There remains some

possibility that a new species or subspecies of Lagothrix

inhabits these forests, and resolving the issue is a high

priority for mammal studies in the area.

We were likewise unable to verify reports of

several other unusual mammals in the region. Bermejo

hunters, for example, claim to have seen a smallish

blonde bear in the high-elevation forests we investigat-

ed around Cerro Sur Pax. In previous visits to Bermejo,

I have observed two different opossums—one a captive

juvenile and the other a wild adult—that I have been

unable to identify. One of the most common squirrels

in Bermejo and Sinangoe, a large gray animal with a

white underside, appears to be an undescribed species.

For the time being, all of these apparent novelties

await confirmation.

The large-mammal communities of Bermejo

and Sinangoe are very similar in composition, but

animal densities appear to be substantially higher in

Sinangoe. I suspect that these differences are driven by

higher productivity in the Sinangoe forests. An

alternative hypothesis, given that Cofán communities

hunt for food in both forests, is that the Bermejo

community is harvesting animals more intensively than

the Sinangoe community. This hypothesis can probably

be rejected, however. Sinangoe's Cofán population is

ten times larger than Bermejo's, and the Sinangoe

forest is also occasionally hunted by outsiders,

suggesting that animals are being harvested much more

intensively there than in Bermejo. It is true that hunters

in Bermejo range more widely and hunt more aggres-

sively than those in Sinangoe, but I suspect that this is

a consequence of low animal densities, not their cause.

The real cause of the discrepancy probably lies in

richer soils leading to higher fruit production, coupled

with a better distribution of habitat types in the

Sinangoe region.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 149

Bermejo

My initial assessment of Bermejo's large-mammal

community divides the region into three important sub-

regions, distinguished by differences in elevation and

productivity: (1) rather unproductive lowlands;

(2) more productive mid-elevation forest; and (3) steep

slopes and ridges of the higher-elevation forest.

Much of the iower-elevation forest in the

Bermejo River valley—at elevations of 400-1,000 m

—

grows on hills of soft red silt that are very unstable and

constantly eroding. Sizeable landslides seem to occur

with every rain, giving the Bermejo River its distinctive

reddish color, and the waterlogged, nutrient-poor soils

are probably as unproductive for wild fruit crops as

they are for agriculture. As a result, natural forests in

this subregion are dotted with patches of successional

forest choked with vines and brush. Deer, armadillos,

and the larger forest rodents thrive in this landscape,

but collared peccaries (Tayassu tajacu), which usually

adapt well to secondary forests and easily resist

hunting pressure, were surprisingly scarce.

Collared peccaries were far more common in

the more mature forests of the second sub-region, from

1,000 m up to 1,200 m. This sub-region is character-

ized by dark organic soils that seem to provide far

larger fruit crops than the reddish, unstable soils

around Bermejo. Landslides are still common here, but

the relative areas of mature forests, old successional

forest, and recent successional scrub are more evenly

distributed, providing mammals with several large

habitats. Collared peccaries, tapirs (Tapirus terrestris),

woolly monkeys (Lagothrix lagothricha), howler

monkeys (Alouatta seniculus), and other smaller

mammals were all abundant in this rich region.

Spectacled bears {Tremarctos ornatus) were also

present, though not as frequent as at higher elevations.

We had multiple records of white-fronted capuchins

{Cebus albifrons) and squirrel monkeys {Saimirí

sciurens) here, but neither seemed to climb above

1,200 m. Cat signs likewise cease here. The lowland

deer [Mazama americana and M. gouazouhira) are

common throughout this region.

The third sub-region corresponds to the

relatively steep slopes and ridges of the Cerro Sur Pax

mountain complex, above 1,200 m. Quartzite boulders

and deep organic mud are the surface characteristics,

with tall forests growing increasingly moss- and

epiphyte-laden as one climbs. Woolly monkeys, howler

monkeys, deer, and tapir all range along the lower

slopes, but drop out at higher elevations, starting with

deer and tapir (1,200 m), followed by howler monkeys

(1,350 m) and woolly monkeys (1,500 m). The brown

capuchin {Cebus apella) and the white-bellied spider

monkey (Ateles belzebuth) appear near the crest, at

1,600 m and upwards. At some point on these slopes

we began to register an unidentified species of coati

with light red fur and an unringed tail (perhaps not

Nasuella olivácea), apparently native to the higher-

elevation forests. Spectacled bears are common

throughout this region, and we frequently encountered

heavily traveled trails and large feeding areas.

Small deer prints at the 1,800-m mark are probably

indications of the little red brocket, Mazama rufitia.

The stunted, moss-laden forests that grow

along the ridges between 1,600 and 2,200 m are often

so narrow as to give the impression that they are not

an important habitat for mammals. However, both

bears and brown capuchin monkeys occur there,

probably attracted to the bromeliads that grow

abundantly along the ridges. The unidentified coati

also uses this habitat. This was also the area where we

had our most frequent sightings of the unidentified

large grey squirrel. Notable for its absence was Tapirus

pinchaque, which is common above 2,000 m elsewhere

in the eastern Andes. It should be present in the higher-

elevation areas north of Cerro Sur Pax.

SiNANGOE

The Sinangoe landscape appears far simpler than

Bermejo in its geology and habitat heterogeneity, in

part because it lacks the poor red soils that dominate

much of the lower-elevation forest in Bermejo.

Distribution of important habitats for mammals is

150 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

much more even, and species distributions less patchy.

For instance, the two major sub-regions in the

Sinangoe area—the huge, mostly flat alluvial plain

between the Ccuccono and Aguarico Rivers, and the

more mountainous and rugged landscape to the

north and west—show few differences in mammal

composition, apart from some predictable turnover

related to elevation.

One of the few differences we noted between

the mammals of the two sub-regions was the surprising

absence of most large primate species from the alluvial

plain. We sampled this region on three different

occasions, and discussed its fauna at length with the

Sinangoe community. Remarkably, and in spite of a

great deal of available habitat, the only common large

primate here is the howler monkey. Interviews with

older Cofán inhabitants confirmed that while spider

monkeys have occasionally been seen in the region,

woolly monkeys have never been sighted. This is

puzzling, especially given that hunting pressures have

been quite low for at least a century and that we

spotted several groups of woolly monkeys in the

adjacent Cerro Shishicho. It may be that one of the cat-

astrophic geological events that seem to be a common

occurrence in the Ccuccono River drainage (e.g.,

earthquakes, floods, volcanic eruptions) eliminated

woolly monkey populations in the recent past, and that

subsequent recolonization is occurring at a slow pace.

Species notes :

Cebus apella (Brown Capuchin Monkey)

We encountered this species only once during the

inventory, at 2,100 m on the southern slopes of Cerro

Sur Pax. I have seen it on at least three separate

occasions in the same area, between 1,800 and 2,000

m, over the last two years. The abundance of partially

eaten fruits and sucked bromeliad leaves bearing tooth

marks that correspond to C. apella dentition suggest

that the species is common at these elevations—up to

600 m higher than the upper elevational limit of 1,500

m suggested by Emmons and Peer (1997).

I believe that the two specimens I hunted

here in 1999 constitute the only confirmed records of

C. apella north of the Pastaza River watershed in

Ecuador. My own decades of field experience in

Ecuadorian Amazonia and numerous conversations

with Cofán, Secoya, Siona, Quichua, and Huaorani

hunters have failed to turn up any indications of the

species' presence in the Napo and Aguarico

watersheds. Reports of C. apella from Cuyabeno and

Yasuni have generally been made by scientists

unfamiliar with C. apella populations in other regions,

and in most cases I believe they can be attributed to

confusion with the large, dark, and thickly haired

C. albifrons males. Adding to the confusion is the fact

that indigenous hunters in lowland Amazonia often

have a distinct name for these males.

Ateles belzebuth (White-bellied Spider Monkey)

This species does not appear to be common in the

Bermejo region. Cofán hunters reported only one

encounter, nearly a decade old, near Cerro Sur Pax.

We located only one group in Bermejo, of more than

ten individuals, also near Sur Pax. The monkeys were

very tame and curious, coming over to investigate the

noise of our trail construction. Two days later, we

encountered a single individual much lower, at 1,600

m. The low density of spider monkeys in the area—
and their apparent restriction to high-elevation forests,

along with C. apella—may be a result of low food

availability. Human hunting does not seem to be

responsible for these patterns, as only one individual

spider monkey is known to have been killed in the area

over the last generation.

In sharp contrast to the situation in Bermejo,

A. belzebuth was common in the Sinangoe region.

Once again, it seems to be confined to fairly high

altitudes, overlapping only narrowly with Lagothrix

lagothricha (see below). Groups were detected on five

separate occasions on Cerro Shishicho, always above

1,300 m. The monkeys there were tame and curious, in

spite of the fact that the Shishicho trail has been used

heavily by colonists and indigenous people for at least

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 151

the past century. This is partly because Shishicho is

now off-Hmits to Cofán hunters (see below).

Lagothrix lagothncha humboldtii (Woolly Monkey)

Although no woolly monkeys were sighted by the team

during our Bermejo inventory, the Bermejo residents

encountered at least four groups in hunting trips during

the same time. All four encounters were in the relatively

productive area on the meseta below the Bermejo Vista

camp, between 600 and 900 m. Cofán familiar with

woolly monkeys in eastern Ecuador were surprised by

the robustness of the individuals at Bermejo.

In the Sinangoe region, the distribution

of L. lagothricha shows several interesting patterns.

Farther downstream, the Aguarico River forms the

border between the subspecies humboldtii (to the

north) and papaegi (to the south). In the headwaters of

the Aguarico, this border follows the Due River, a

major and wide-channeled tributary of the Aguarico.

It appears humboldtii was able to cross the upper

Aguarico tributaries (the Chingual and Cofanes) but

not the Due. Just as interesting is the patchy distribu-

tion of woolly monkeys between the Due and the

Aguarico (see discussion in Sinangoe section above).

The fact that healthy populations of Ateles

and Lagothrix seem to occur around Cerro Shishicho,

a region designated off limits to hunting by the

Sinangoe community, suggests that these populations

will be viable and stable for the long term if colonist

incursions can be minimized. They can then serve as

"seed" populations to recolonize adjacent areas.

Tremarctos ornatus (Spectacled Bear)

On the basis of indirect evidence, spectacled bears are

common in both the Bermejo and Sinangoe regions;

one member of the 2001 inventory team sighted one

briefly near Cerro Sur Pax. Bear trails, torn-apart

bromeliads and palms, and other signs are obvious and

ubiquitous at higher elevations throughout the region,

and in Bermejo I registered signs for spectacled bear

as low as 450 m.

Atelocynus microtis (Short-eared Dog)

This animal, perhaps the most elusive and least-studied

carnivore in the Amazon basin, was sighted in Bermejo

by D. Moskovits. At 4:30 PM on a rainy afternoon,

she observed a solitary dog trotting towards her along

a heavily used trail in mature forest near the Bermejo

Vista camp, just above 1,200 m elevation. Apparently

oblivious to her presence, the animal passed within ca.

30 cm of her before disappearing into the undergrowth.

This is the highest elevation at which Atelocynus has

ever been recorded (Leite and Williams in press).

THREATS AND PRELIMINARY

RECOMMENDATIONS

Developing appropriate management plans for these

forests will require studies on current hunting practices

and their effects. The Sinangoe community has already

implemented some simple rules for hunters, mostly by

establishing some areas that are off-limits and others

that are fair game. Our observations of dense animal

communities at both Shishicho (off-limits) and the

Candue (fair game) suggest that management in those

areas is on the right track, at least for the time being.

In Bermejo, on the other hand, no attempts have been

made to manage game populations, and the apparent

abundance of monkeys there is a simple consequence

of the small population of hunters. Establishing simple

hunting rules for Cofán hunters in Bermejo, and

reinforcing the rules in Sinangoe, should be one of the

highest priorities for the conservation and management

of the area's wildlife. Initially, a system of zoning

will probably give the best results, with further

management tools being developed in tune with the

community's ethic and needs. Engaging local Cofán

residents in wildlife censusing programs will provide

important data on population dynamics and hunting

levels, and these will help construct a sensible

management plan.

152 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Apéndices/Appendices

APÉNDICE/APPENDIX 1

Familia /Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

SPERMATOPSIDA
(Plantas con Semillas/Seed Plants)

Acanthaceae Aphelandra aurantiaca H/S CC/RF

Acanthaceae Aphelandra (1 sp.) S RA1041/RF

Acanthaceae Fittonia albivenis H RF

Acanthaceae Justicia (6 spp.) H RA/RF

Acanthaceae Pseuderanthemum ctenospermum H/S RA690/CC/RF

Acanthaceae Ruellia chartacea H/S RA973/CC/RF

Acanthaceae Ruellia (1 sp.) H/S ce

Acanthaceae Sanctiezia (3 spp.) S RA/RF

Acanthaceae (3 spp.) - H/S RA

Actinidiaceae Saurauia tierthae cf

.

S/T RA/RF

AIstroemeriaceae Bomarea pardina H/V RF

AIstroemeriaceae Bomarea (2 spp.) H/V R/VRF

Annaranthaceae Cyatliula achyranttioides H RF

Amaryllidaceae Crinum erubescens H RA965

Amaryilidaceae Euctiaris (1 sp.) H RA711/RF

Anacardiaceae Tapirira guianensis T CC/RF

Annonaceae Annona (2 spp.) S/T R/VRF

Annonaceae Cremastosperma gracilipes S/T ce

Annonaceae Duguetia spixiana T CC/RF

Annonaceae Guatteria brevicuspis T ce

Annonaceae Guatteria decurrens T ce

Annonaceae Guatteria multivenia T ce

Annonaceae Guatteria recurvisepala T ce

Annonaceae Guatteria (6 spp.) T RA/RF

Annonaceae Oxandra acuminata T ce

Annonaceae Porcelia mediocris T RF

Annonaceae Rollinia pittieri T CC/RF

Annonaceae Rollinia (1 sp.) S/T RA1044

Annonaceae Unonopsis (2 spp.) T RA

Annonaceae Xylopia sericea T ce

Annonaceae (2 spp.) - T RA

Apiaceae Eryngium foetidum H ce

Apiaceae Hydrocotyle (2 spp.) H RF

Apocynaceae (1 spj V

Apocynaceae Allamanda cathartica V ce

Apocynaceae Aspidosperma (3 spp.) T RF

Apocynaceae l-limatanthus bracteatus T ce

Apocynaceae Himatanttius sucuuba T RF

Apocynaceae Lacmellea lactescens T CC/RF

Apocynaceae Lacmellea (1 sp.) T RF

Apocynaceae Tabernaemontana tieteroptiylla S/T RA/RF

Apocynaceae Tabernaemontana sanantio S/T RA859/RF

Aquifoliaceae Ilex (1 sp.) T RA/RF

Araceae A locasia macrorrhizos H ce

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994) /Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los núnneros

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

unvw.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

naoil Fuente/Source

Araceae Anthurium apaporanum V/E RA1359/CC/RF

Araceae Anthurium aristatum V/E RA/RF

Araceae Anthurium brachypodum V/E RA1081,1099/RF

Araceae Anthurium draconopterum V/E ce

Araceae Anthurium eminens V/E RA/CC/RF

Araceae Anthurium formosum V/E RA997

Araceae Anthurium gracile V/E RA1362

Araceae Anthurium harlingianum V/E CC/RF

Araceae Anthurium microspadix V/E RA 1404

Araceae Anthurium mindense V/E RAI 168

Araceae Anthurium palaciosanum H RA1095/RF

Araceae Anthurium rugulosum cf

.

V/E RA1490/RF

Araceae Anthurium triphyllum V/E RAllOl

Araceae Anthurium truncicola V/E RA1192/RF

Araceae Anthurium variegatum H RAI 126,1 182/RF

Araceae Anthurium versicolor V/E RA1213

Araceae Anthurium (22 spp.) V/E RA

Araceae Caladium bicolor H CC/RF

Araceae Chlorospatha atropurpúrea H ce

Araceae Colocasia esculenta H ce

Araceae Dieffenbachia daguensis H ce

Araceae Dieffenbachia harlingii H RF

Araceae Dieffenbachia (1 sp.) H RA1191

Araceae Dracontium spruceanum H RA/CC/RF

Araceae Monstera lechlenana V/E ce

Araceae Monstera obiiqua V/E RF

Araceae Monstera (1 sp.) V/E RA

Araceae Phitodendron ernestii E CC/RF

Araceae Philodendron heleniae E ce

Araceae Philodendron heterophyilum E RF

Araceae Philodendron megalophytium E ce

Araceae Philodendron (4 spp.) E RF

Araceae Rhodospatha (1 sp.) H RF

Araceae Spathiphyllum cannifolium H ce

Araceae Stenospermation (3 spp.) V/E RF

Araceae Urospatha sagittifolia H ce

Araceae Xanthosoma viviparum H RF

Araceae Xanthosoma (1 sp.) H RA1151/RF

Araliaceae Dendropanax arboreus SfT CC/RF

Araliaceae Dendropanax quercetorum S/T RA782/CC/RF

Araliaceae Dendropanax (1 sp.) T RF

Araliaceae Oreopanax (2 spp.) T RA/RF

Araliaceae Schefflera diplodactyla T RA1154/CC

Araliaceae Schefflera morototoni T CC/RF

Araliaceae Schefflera (7 spp.) E/T RA/RF

Arecaceae Aiphanes u/e/ S/T RA1178/RF

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 155

APÉNDICE/ APPENDIX 1

m i ti^ /Family1 ciiiiiiicir iciiiiiiy Gpnprn/Gpnii^ E^nprip/Snprip^

Forma

de Vida/

Habit

Arecaceae Ammandra dasyneura S/T CC/RF

Arecaceae Astrocaryum urostachys T CC/RF

Arecaceae Bactris gasipaes T CC/RF

Arecaceae Bactris simplicifrons S RF

Arecaceae Bactris (1 sp.) S RF

Arecaceae Chamaedorea pauciflora s RF

Arecaceae Chamaedorea pinnatifrons S/T RA701/RF

Arecaceae Chelyocarpus ulei S/T RF

Arecaceae Desmoncus giganteas V RF

Arecaceae Desmoncus mitis V RF

Arecaceae Desmoncus poiyacanthos V RF

Arecaceae Díctyocaryum lamarckianum T RF

Arecaceae Euterpe precatoria T RF

Arecaceae Geonoma arundinacea S ce

Arecaceae Geonoma brongniartii s ce

Arecaceae Geonoma interrupta s ce

Arecaceae Geonoma macrostachys s RF

Arecaceae Geonoma stricta s RF

Arecaceae Geonoma trigloctiin s RF

Arecaceae Geonoma undata s RF

Arecaceae Geonoma (4 spp.) s R/VRF

Arecaceae Hyospathe elegans s RF

Arecaceae Hyospattie (1 sp.) s RA1238/RF

Arecaceae Iriartea deltoidea T RF

Arecaceae Mauritia flexuosa T ce

Arecaceae Mauritiella armata T ce

Arecaceae Oenocarpus bataua T RF

Arecaceae Oenocarpus mapora T RF

Arecaceae Phytelephas tenuicaulis T RF

Arecaceae Prestoea schuitzeana S/T RA1259/CC/RF

Arecaceae Socratea exorrhiza T RF

Arecaceae Wettinia anómala T RF

Arecaceae Wettmia maynensis T RF

Asclepiadaceae Matelea rivularis S ce

Asteliaceae Cordyline terminalis S ce

Asteraceae Adenostemma fosbergii H ce

Asteraceae Clibadium surinamense S ce

Asteraceae Eirmocephala megaphyila S RF

Asteraceae Erato polymnioides H/S RA/CC/RF

Asteraceae Liabum acuminatum H/S ec

Asteraceae Liabum amplexicaule H RF

Asteraceae Mikania micranttia V RF

Asteraceae Mikania (3 spp.) V RF

Asteraceae Tessaria integrifolia S/T RF

Asteraceae Vernonanthura patens S/T CC/RF

Asteraceae (5 spp.) SN RA

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994) /Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página "Web en

ivwuj.fieldmuseum.org/rbi.

raiiiiiici/ roiiiiiy fípnprn/fiPnii^UCIICI U# UCIIU3 F^nprip/^nprip^

Forma

de Vida/

Habit Fiipntp/^niirrp

Balanophoraceae Ombrophytum (1 sp.) H/P RF

Begoniaceae Begonia glabra V RA1597/RF

Begoniaceae Begonia parviftora S RF

Begoniaceae Begonia rossmanniae V/E R/VCC/RF

Begoniaceae Begonia semiovata H ce

Begoniaceae Begonia (6 spp.) H R/VRF

Bignoniaceae Amphilophium paniculatum V ce

Bignoniaceae Arrabidaea affinis V ce

Bignoniaceae Arrabidaea candicans V ce

Bignoniaceae Arrabidaea verrucosa V RF

Bignoniaceae Callichlamys latifoiia V ce

Bignoniaceae Jacaranda copaia T ce

Bignoniaceae Jacaranda glabra S/T ce

Bignoniaceae Lundia puberula V ce

Bignoniaceae Mansoa standieyi V ce

Bignoniaceae Mansoa verrucifera V RF

Bignoniaceae Mussatia hyacinthina V RF

Bignoniaceae Spathicalyx xanthophylla V RF

Bignoniaceae Stizophyllum riparium V RF

Bignoniaceae Tynanthus polyanthus V RF

Bixaceae Bixa orellana S/T ce

Bombacaceae Matisia bolivarii s.l. T RA1611/RF

Bombacaceae Matisia bracteolosa T RA/RF

Bombacaceae Matisia obliquifolia T ce/RF

Bombacaceae Matisia stenopetala T RF

Bombacaceae Ochroma pyramidale T ec/RF

Bombacaceae Pachira aquatica T ce

Bombacaceae Patinoa paraensis T RF

Bombacaceae Phragmotheca (1 sp.) T RF

Bombacaceae Spirotheca rimbachii T RA1297,1711/RF

Boraginaceae Cordia alliodora T RF

Boraginaceae Cordia bifurcata SA/ RF

Boraginaceae Cordia hebeclada T ce

Boraginaceae Cordia nodosa S/T ce/RF

Boraginaceae Cordia spinescens S/V ce

Boraginaceae Cordia ucayaliensis T ce

Boraginaceae Cordia (2 spp.) T R/VRF

Boraginaceae Tournefortia (1 sp.) H/S R/VRF

Bromeliaceae Aechmea hoppii E RF

Bromel iaceae Aechmea nidutarioides E R/VRF

Bromeliaceae Aechmea roeseliae E RA1179/RF

Bromeliaceae Aechmea tessmannii E RA

Bromeliaceae Aechmea (2 spp.) E RA/RF

Bromeliaceae Ananas comosus H ec

Bromeliaceae Catopsis sessiliflora E RA1618

Bromeliaceae Guzmania acuminata E RA1347/Ce/RF

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 157

APÉNDICE/ APPENDIX 1

Familia /Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Bromeliaceae Guzmania bipartita E RA/RF

Bromeliaceae Guzmania hollinensis H RA1586/CC/RF

Bromeliaceae Guzmania pearcei H RA1417/RF

Bromeliaceae Guzmania retusa E RA1202/RF

Bromeliaceae Guzmania sp. nov. fide J. M.

Manzanares

H RA1413/RF

Bromeliaceae Guzmania squarrosa E RA1229/RF

Bromeliaceae Guzmania (1 sp.) E RA/RF

Bromeliaceae Pepinia (1 sp.) H RA1394/RF

Bromeliaceae Pitcairnia arcuata H RA1509/CC/RF

Bromeliaceae Pitcairnia cosangaensis H RA1216/RF

Bromeliaceae Pitcairnia sp. nov. fide J. M.

Manzanares

H RA1682/RF

Bromeliaceae Pitcairnia (1 sp.) H RA/RF

Bromeliaceae Racinaea parviflora E RA1641/RF

Bromeliaceae Racinaea schumanniana E RA1517

Bromeliaceae Racinaea spiculosa E RA1102/RF

Bromeliaceae Racinaea undulifolia E RF

Bromeliaceae Ronnbergia deleonii E RA1573

Bromeliaceae Streptocaiyx (1 sp.) E RF

Bromeliaceae Hllandsia confinis E RA1521,1710/RF

Bromeliaceae Tillandsia (2 spp.) E RA/RF

Bromeliaceae Vriesea rubrobracteata E RAI 574

Bromeliaceae Werauhia haltonii E RA1481

Brunelliaceae Brunellia stenoptera T RA1649/RF

Burmanniaceae Gymnosiphon (1 sp.) H RA1372/RF

Burmanniaceae (1 sp.) - H RA1310/RF

Burseraceae Crepidospermum rfioifolium cf. T RF

Burseraceae Dacryodes olivifera T RF

Burseraceae Dacryodes peruviana T CC

Burseraceae Protium amazonicum T CC/RF

Burseraceae Protium aracouctiini T RF

Burseraceae Protium nodulosum T RF

Burseraceae Protium sagotianum T RF

Burseraceae Protium subserratum T RF

Burseraceae Protium (3 spp.) T RF

Burseraceae Tetragastris panamensis T RF

Burseraceae Trattinnicl<ia (1 sp.) T R

Cactaceae Disocactus amazonicus E RF

Caesalpiniaceae Bauliinia guianensis V RF

Caesalpiniaceae Bauliinia tarapotensis T CC/RF

Caesalpiniaceae Brownea grandiceps T CC

Caesalpiniaceae Cassia grandis T RF

Caesalpiniaceae Macrolobium sp. nov. T RA1065,1292/RF

Caesalpiniaceae Schizolobium paratiyba T RF

Caesalpiniaceae Senna bacillaris T CC

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cafan, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangae in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangae.

Compiled by R. Foster. Rapid biological

inventory botany team members:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora /Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994) /Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/ APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (2 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página 'Web en

ivwiv.fieldmuseum.org/rbi.

Familia /Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Caesalpiniaceae Senna macrophyila T ce

Caesalpiniaceae Senna muttijuga T RF

Caesalpiniaceae Senna ruiziana T RA1679/RF

Caesalpiniaceae Tachigali (1 sp.) T RA1040/RF

Campanulaceae Burmeistera glabrata V/E ce

Campanulaceae Burmeistera pallida V/E RA1566/RF

Campanulaceae Burmeistera (1 sp.) V/E RA1244/RF

Campanulaceae Centropogon cornutus H RF

Campanulaceae Centropogon curvatus H RA1123/RF

Campanulaceae Centropogon granulosus H/V RF

Campanulaceae Centropogon loretensis H ce

Campanulaceae Centropogon solanifolius H RA1556/RF

Campanulaceae Centropogon (5 spp.) H RA

Campanulaceae Siphocampyius scandens V RA1479/RF

Cannaceae Canna indica H ce

Cannaceae Canna jaegeriana H CC/RF

Capparidaceae Capparis detonsa T RA803,1613,

1617/RF

Capparidaceae Cleome (1 sp.) H RF

Capparidaceae Podandrogyne brachycarpa H/S RA1590/RF

Capparidaceae Podandrogyne glabra H/S RA1602/RF

Capparidaceae Podandrogyne (1 sp.) H/S RA888/RF

Caprifoliaceae Viburnum hallii S/T RA1671/RF

Caricaceae Carica microcarpa S RA1150/CC/RF

Caricaceae Carica papaya T ce

Caricaceae Jacaratia digitata T ce

Caryocaraceae Caryocar glabrum T RF

Cecropiaceae Cecropia engteriana T ce

Cecropiaceae Cecropia fie ifolia T CC/RF

Cecropiaceae Cecropia herttiae T RF

Cecropiaceae Cecropia putumayonis T CC/RF

Cecropiaceae Cecropia sciadophyila T RA940/RF

Cecropiaceae Cecropia (3 spp.) T RF

Cecropiaceae Coussapoa crassivenosa E/T ce

Cecropiaceae Coussapoa ovalifolia E/T RF

Cecropiaceae Coussapoa (2 spp.) T RF

Cecropiaceae Pourouma bicolor T CC/RF

Cecropiaceae Pourouma cecropiifolia T CC/RF

Cecropiaceae Pourouma cucura T ce

Cecropiaceae Pourouma minor T CC/RF

Cecropiaceae Pourouma napoensis T ce

Cecropiaceae Pourouma tomentosa T ce

Cecropiaceae Pourouma (2 spp.) T RF

Celastraceae Maytenus (2 spp.) T RA/RF

Celastraceae Zinowiewia australis T ce

Chloranthaceae Hedyosmum racemosum S/T RA1652/RF

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002

APÉNDICE/APPENDIX 1

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

naDii Fuente/Source

Chrysobalanaceae Hirtella (1 sp.) T RF

Chrysobalanaceae Licania (5 spp.) T RA/RF

Chrysobalanaceae Parínarí (1 sp.) T RF

Clethraceae Clethra revoluta T RA1489/RF

Clusiaceae Calophyilum brasiliense T CC/RF

Clusiaceae Chrysochiamys bracteolata T ce

Clusiaceae Chrysochiamys (7 spp.) sn RA/RF

Clusiaceae Clusia hamelliana V/E RF

Clusiaceae Clusia lineata T ce

Clusiaceae Clusia octandra EÍT ce

Clusiaceae Clusia pallida EAT ce

Clusiaceae Clusia (6 spp.) E/T RA/RF

Clusiaceae Garcinia macroptiylla T RF

Clusiaceae Garcinia madruno T CC/RF

Clusiacea Marila laxiflora T RF

Clusiaceae Marila tomentosa T ce

Clusiaceae Symphonia globulifera T CC/RF

Clusiaceae Tovomita weddelliana T RA1337/CC/RF

Clusiaceae Tovomita (3 spp.) S/T RA/RF

Clusiaceae Vismia baccifera T ce

Clusiaceae Vismia sprucei T RA1370/RF

Clusiaceae Vismia (2 spp.) T RA/RF

Combretaceae Buchenavia parvifolia T RF

Combretaceae Buchenavia (1 sp.) T RF

Combretaceae Terminalia amazonia T CC/RF

Combretaceae Terminalia oblonga T RF

Commelinaceae Commelina erecta H RF

Commelinaceae Dichorisandra hexandra V RF

Commelinaceae Dichorisandra ulei H RF

Commelinaceae Dichorisandra (1 sp.) H RAI 198

Commelinaceae Floscopa (2 spp.) H RF

Commelinaceae Geogenanthus ciliatus H RA1348/eC/RF

Commelinaceae Tradescantia zanonia H RF

Convolvulaceae Dicranostyies (1 sp.) V RF

Convolvulaceae Ipomoea (3 spp.) V ce

Convolvulaceae Maripa nicaraguensis V RA1016/RF

Costaceae Costas scaber H RF

Costaceae Costus (3 spp.) H RF

Cucurbitaceae Calycophysum pedunculatum V RA1570/RF

Cucurbitaceae Cayaponia granatensis \/V

Cucurbitaceae Cayaponia ophthalmica V ce

Cucurbitaceae Gurania eríantha V RA1021/ee/RF

Cucurbitaceae Gurania guentheri V RA1156/RF

Cucurbitaceae Gurania latiloba V CC/RF

Cucurbitaceae Gurania (1 sp.) V RA/RF

Cunoniaceae Weinmannia pinnata cf. T RA1708

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbíos

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/ Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994) /Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/ APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

wu/w.fieldmuseum.orglrbi.

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Cunoniaceae Weinmannia sorbifolia cf

.

T RF

Cyclanthaceae Asplundia (3 spp.) E RF

Cyclanthaceae Carludovica palmata H CC/RF

Cyclanthaceae Cyclanthus bipartitus H CC/RF

Cyclanthaceae Cyclanthus (1 sp.) H R/VRF

Cyclanthaceae Dicranopygium yacu-sisa H CC

Cyclanthaceae Dicranopygium (1 sp.) H RF

Cyclanthaceae Evodianthus funifer V/E RF

Cyclanthaceae Sphaeradenia (2 spp.) H/S RA/RF

Cyclanthaceae Thoracocarpus bissectus V/E RA1125/CC/RF

Cyperaceae Cyperus (1 sp.) H RA

Cyperaceae Kyllinga (1 sp.) H RF

Cyperaceae Scleria secans V RF

Cyrillaceae Purdiaea nutans S/T RF

Dichapetalaceae Dichapetalum odoratum V RA1320

Dichapetalaceae Dichapetalum spruceanum cf. V RF

Dichapetalaceae Tapura peruviana T RF

Dilleniaceae Doliocarpus (1 sp.) V RF

Dioscoreaceae Dioscorea (2 spp.) V RA/RF

Elaeocarpaceae Sloanea grandiflora T CC/RF

Elaeocarpaceae Sloanea guianensis T CC/RF

Ericaceae Cavendishia tarapotana E/S CC

Ericaceae Cavendishia (1 sp.) V/E RA1662

Ericaceae Disterigma (1 sp.) S/E RF

Ericaceae Psammisia (1 sp.) V/E RA 1540

Ericaceae Satyria panurensis E/S RA946/CC/RF

Ericaceae Sphaerospermum (4 spp.) V/E RA

Ericaceae (11 spp.) - V/E RA/RF

Erythroxylaceae Erythroxytum citrifolium T RA1612/RF

Erythroxylaceae Erythroxylum gracilipes cf

.

S/T RA1155/RF

Erythroxylaceae Eiythroxylum macrophytlum S/T CC

Erythroxylaceae Erythroxylum (1 sp.) S/T RF

Euphorbiaceae Acalypha cuneata S/T CC

Euphorbiacea Acalypha diversifolia S RF

Euphorbiaceae Acalypha salicifolia s RA1307

Euphorbiaceae Acalypha (2 spp.) S/T RF

Euphorbiaceae Alchornea glandulosa T RA1232/CC/RF

Euphorbiaceae Alchornea triplinervia T CC/RF

Euphorbiaceae Alchornea (1 sp.) T RF

Euphorbiaceae Alchorneopsis floribunda T CC

Euphorbiaceae Aparisthmium cordatum SÍT RF

Euphorbiaceae Caryodendron orinocense T CC/RF

Euphorbiaceae Conceveiba (1 sp.) T RA/RF

Euphorbiaceae Crotón techieri T RF

Euphorbiaceae Crotón sampatik T CC

Euphorbiaceae Crotón tessmannii T CC

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 161

APÉNDICE/APPENDIX 1

Fainilia/Fámíly benero/ benus Cenaría /Cna^iA^especie/ opecies

Forma

de Vida/

nauii Fuente/Source

Euphorbiaceae Crotón (3 spp.) T RF

Euphorbiaceae Drypetes amazónica S/T ce

Euphorbiaceae Hyeronima aictiorneoides T CC/RF

Euphorbiaceae Hyeronima duquei T RAI 190

Euphorbiaceae Hyeronima macrocarpa srr RA1610/RF

Euphorbiaceae Hyeronima oblonga T RA1511/CC/RF

Euphorbiaceae Mabea piriri T ce

Euphorbiaceae Mabea speciosa T ce

Euphorbiaceae Mabea (1 sp.) T RA99/RF

Euphorbiaceae Manihot bractiyloba srr RA1628/RF

Euphorbiaceae Manitiot escalenta s ce

Euphorbiaceae Margaritaria nobilis T ce

Euphorbiaceae Pera (1 sp.) T RF

Euphorbiaceae Ptiyllanthus anisolobus S/T ce

Euphorbiaceae Ptiyllanthus attenuatus SAT RAI 580

Euphorbiaceae Sapium glandulosum T ce

Euphorbiaceae Sapium marmieri T CC/RF

Euphorbiaceae Sapium peruvianum T ce

Euphorbiaceae Sapium (1 sp.) T RF

Euphorbiaceae Tetrorchidium macropliyllum SAT CC/RF

Fabaceae Andira inermis T RF

Fabaceae Andira macrottiyrsa T ce

Fabaceae Aractiis hypogea H ce

Fabaceae Clitoria arbórea T ce

Fabaceae Crotalaria nitens H/S RF

Fabaceae Desmodium purpusii V RA1265/RF

Fabaceae Desmodium (1 sp.) H RF

Fabaceae Diplotropis purpurea T RF

Fabaceae Dussia tessmannii T CC/RF

Fabaceae Eryttirina amazónica T RF

Fabaceae Eryttirina poeppigiana T CC/RF

Fabaceae Erythrina ulei T RF

Fabaceae Gliricidia septum T CC/RF

Fabaceae Hymenolobium heterocarpum T ce

Fabaceae Lecointea peruviana T ce

Fabaceae Lonciiocarpus nicou T/V ce

Fabaceae Mactiaerium cuspidatum V CC/RF

Fabaceae Mactiaerium floribundum V RA1328/CC/RF

Fabaceae Mucuna elliptica cf

.

V RA979,1569/RF

rdUdLcdc rdLliyífllZUo ti ihiOt/^c lieLuUciUoUb V rr

r ici Ly 1 1 1 1 1 ui 1

1

•^L 1 LJU 1 OI C j RF

Fabaceae Pterocarpus rohrii T ce

Fabaceae Pterocarpus (1 sp.) I RF

Fabaceae Teplirosia sinapou S ce

Fabaceae (7 spp.) I RF

Flacourtiaceae Bañara guianensis SAT RF

RAPID BIOLOG CAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

u/ww.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

imuw.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Flacourtiaceae Carpotroche longifoiia S RF

Flacourtiaceae Casearia fasciculata S/T RA1336/RF

Flacourtiaceae Casearia mariquitensis S/T ce

Flacourtiaceae Casearia nigricans T ce

Flacourtiaceae Casearia pitumba S/T ce

Flacourtiaceae Casearia prunifoiia cf. S/T RA/CC/RF

Flacourtiaceae Hasseltia floribunda T RF

Flacourtiaceae Lunania parviflora S/T RF

Flacourtiaceae Mayna grandifoiia S/T RA983,989/RF

Flacourtiaceae Mayna odorata S ec/RF

Flacourtiaceae Neosprucea grandiflora S/T RA930/Ce/RF

Flacourtiaceae Neosprucea sucumbiensis S/T ce

Flacourtiaceae Ryania speciosa S/T RA1059,1070/RF

Flacourtiaceae Tetrathylacium macrophyllum T CC/RF

Flacourtiaceae (2 spp.) - T RF

Gentianaceae lribachía atata H RF

Gentianaceae ¡rlbachia (1 sp.) H RA1381/RF

Gentianaceae Macrocarpaea (2 spp.) H/S RA/RF

Gentianaceae Potaiia resinífera S RF

Gentianaceae Symbolanthus calygonus S RA1630/RF

Gentianaceae Voyria (1 sp.) H/P RF

Gesneriaceae Alloplectus (1 sp.) H/S RA1338

Gesneriaceae Besteria (3 spp.) S RA/RF

Gesneriaceae Besteria barbata S RA/RF

Gesneriaceae Besleria barclayi cf. s RA/RF

Gesneriaceae Codonanthe (1 sp.) E RF

Gesneriaceae Codonanthopsis dissimulata E ce

Gesneriaceae Columnea angustata E RF

Gesneriaceae Columnea ericae E RF

Gesneriaceae Columnea guttata cf

.

E RF

Gesneriaceae Columnea inaequilatera E RF

Gesneriaceae Columnea picta E RF

Gesneriaceae Columnea tenensis E RA1064/RF

Gesneriaceae Columnea villosissima E RF

Gesneriaceae Corytoplectus cutucuensis cf. H RF

Gesneriaceae Drymonia affinis V/E RF

Gesneriaceae Drymonia coccínea V/E RF

Gesneriaceae Drymonia coriácea E ec

Gesneriaceae Drymonia crenatiloba H RF

Gesneriaceae Drymonia hoppii V/E RA/RF

Gesneriaceae Drymonia macrophylla H/V RF

Gesneriaceae Drymonia péndula V/E ce

Gesneriaceae Drymonia serrulata V/E RF

Gesneriaceae Drymonia urceolata H CC/RF

Gesneriaceae Drymonia warszewicziana V/E RA1343/RF

Gesneriaceae Drymonia (3 spp.) H RA/RF

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 163

APÉNDICE/ APPENDIX 1

Fdmjli3/F3niily Género/Gcniis Espscis/SpBCiBS

Forma

de Vida/

naDlT Fuente/Source

Gesneriaceae Monopyle macrocarpa H RF

Gesneriaceae Monopyle (1 sp.) H RF

Gesneriaceae Paradrymonia decurrens cf. E RF

Gesneriaceae Paradrymonia longifolia V/E CC

Gesneriaceae Pearcea abunda H CC/RF

Gesneriaceae Pearcea hispidissima H RA1599/RF

Gesneriaceae Pearcea sprucei H CC/RF

Gesneriaceae Reldia multiflora H RF

Gesneriaceae (4 spp.) H RA/RF

Gnetaceae Gnetum nodiflorum V RA980/RF

Haennodoracaeae Xiphidium caeruleum H RA715/RF

Heliconiaceae Heliconia aemygdiana H RAlOll/CC/RF

Heliconiaceae Heliconia hirsuta H RA1317/RF

Heliconiaceae Heliconia pastazae H RA1408/RF

Heliconiaceae Heliconia schumanniana H RF

Heliconiaceae Heliconia spathocircinata H RF

Heliconiaceae Heliconia stricta H RF

Heliconiaceae Heliconia vellerigera H RF

Heliconiaceae Heliconia velutina H RF

Heliconiaceae Heliconia (1 sp.) H RAIOIO/RF

Hippocastanaceae Billia rosea T RA1068,1420/

CC/RF

Hippocrateaceae Salada (1 sp.) V RF

Hippocrateaceae Tontelea attenuata V CC

Hippocrateaceae (1 sp.) ~ V RA1277

Humiriaceae Humiriastrum diguense T RA1371/RF

Icacinaceae Calatola costaricensis T CC/RF

Icacinaceae Citronella incarum S/T CC/RF

Icacinaceae Discophora guianensis T RA1634/RF

Icacinaceae Metteniusa tessmanniana cf

.

T RA994/RF

Lacistemataceae Lacistema nena SfJ CC

Lacistemataceae Lozanía klugii T RA/CC

Lamiaceae Scutellaria coccínea H/S RA953,1353/RF

Lauraceae Aniba guianensis T CC

Lauraceae Aniba hostmanniana T CC

Lauraceae Aniba riparia T CC

Lauraceae Aniba (1 sp.) T RF

Lauraceae Beilschmiedia sulcata T CC

Lauraceae Endlicheria bracteata T CC

Lauraceae Endlicheria dysodantha T CC

Lauraceae Endlicheria pyriformis S/T CC

Lauraceae Endlicheria sericea S/T CC

Lauraceae L icaria cannella T CC

Lauraceae Nectandra crassiloba T CC

Lauraceae Nectandra reticulata T CC/RF

Lauraceae Nectandra (3 spp.) T RA/RF

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cafan, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/ Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994) /Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoc en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

unvw.fieldmuseum.org/rbi.

idlllllld/ rdlllliy UCllClU/UCllUb

Forma

de Vida/

ndUli Fiionto /^niirporuclllc/ OUUI Uc

Lauraceae Ocotea aciphylla T cc

Lauraceae Ocotea bofo T cc

Lauraceae Ocotea cernua T cc

Lauraceae Ocotea floccifera T cc

Lauraceae Ocotea floribunda T cc

Lauraceae Ocotea javitensis T CC/RF

Lauraceae Ocotea (2 spp.) T RA/RF

Lauraceae Persea americana T CC

Lauraceae Persea (2 spp.) T RA/RF

Lauraceae Pleurothyrium trianae T CC

Lauraceae Rhodostemonodaphne grandis T CC

Lauraceae (18 spp.) T RA/RF

Lecythidaceae Couratari guianensis T RF

Lecythidaceae Couroupita guianensis T RF

Lecythidaceae Eschweiiera andina T RF

Lecythidaceae Eschweilera rimbachii T CC

Lecythidaceae Eschweiiera (4 spp.) T RA/RF

Lecythidaceae Grias neuberthii T CC/RF

Lecythidaceae Gustavia macarenensis T CC

Lentibulariaceae Utricularia asplundii H/E RA914,1322,

1365/RF

Lentibulariaceae Utricularia jamesoniana cf

.

H/E RA1651

Lentibulariaceae Utricularia unifolia H/E RA1482/RF

Logan iaceae Strychnos peckii V CC

Logan iaceae Strychnos (2 spp.) V R/VRF

Loranthaceae Oryctanthus alveolatus S/P CC

Loranthaceae (8 spp.) RA

Lythraceae Cuphea sucumbiensis H/S CC

Lythraceae Cuphea (2 spp.) H/S RA/RF

IVIalpighiaceae Banisteriopsis caapi V CC

Malpighiaceae Banisteriopsis pubipetala S/V CC

IVIalpighiaceae Bunchosia argéntea S/T RA1346/CC

Malpighiaceae Byrsonima (1 sp.) T RF

Malpighiaceae Diplopterys cabrerana V CC

Malpighiaceae Hiraea (1 sp.) V RF

Malpighiaceae Stigmaphyllon (1 sp.) V RF

Malpighiaceae Tetrapterys (1 sp.) V RA1579

Malpighiaceae (1 sp.) V RA1189

Malvaceae Matvaviscus (1 sp.) S/V RF

Malvaceae Pavonia (1 sp.) H RA891/RF

Malvaceae Sida (2 spp.) H/S RF

Marantaceae Calathea altissima H RF

Marantaceae Calathea bantae H RA1078/RF

Marantaceae Calathea crotalifera H CC

Marantaceae Calathea ecuadoriana H RF

Marantaceae Calathea fucata H CC/RF

ENERO/JANUARY 2002ECUADOR: SERRANÍAS COFÁN

APÉNDICE/APPENDIX 1

m i 1 i 9 / P9m i 1 ifra milla/ ra II 1 1 1y
nónorn /RpniicUCIICI U/ UCIlUd Pcnorío /^noriocbdpcuic/ 0|jcui6a

Forma

de Vida/

Marantaceae Calathea gandersii H RF

Marantaceae Calathea lútea H RF

Marantaceae Calathea micans H RA1276/RF

Marantaceae Calathea poeppiglana H RF

Marantaceae Calathea standieyl H RA1290/CC/RF

Marantaceae Calathea varlegata H RF

Marantaceae Calathea (8 spp.) H RMRF

Marantaceae Ctenanthe ericae H RF

Marantaceae Ischnosiphon cerotus H ce

Marantaceae Ischnosiphon puberulus H/V ce

Marantaceae Ischnosiphon (2 spp.) HN RF

Marantaceae Stromanthe stromanthoides H RA1142/CC/RF

Marcgraviaceae Marcgravia (3 spp.) V RA/RF

Marcgraviaceae Souroubea (1 sp.) SN RF

Melastomataceae Aciotís (1 sp.) H RF

Melastomataceae Adelobotrys (1 sp.) V RA1255/RF

Melastomataceae Bellucia pen tamera T RA165/RF

Melastomataceae Blakea bracteata V/E RA1601/RF

Melastomataceae Blakea repens E/S/T R/VCC/RF

Melastomataceae Blakea sawadae SAT ce

Melastomataceae Blakea (3 spp.) E/S RA

Melastomataceae Centron ia (1 sp.) T RA1631

Melastomataceae endemia allardii S CC/RF

Melastomataceae endemia dimorphica s RF

Melastomataceae endemia epiphytica V RF

Melastomataceae endemia heterophyila s RF

Melastomataceae endemia septupllnervia s RF

Melastomataceae endemia (10 spp.) s RF

Melastomataceae Conostegia (1 sp.) S/T RA1272

Melastomataceae Graffenrieda intermedia S/T CC

Melastomataceae Graffenrieda (2 spp.) T RA/RF

Melastomataceae Henriettella (2 spp.) S/T RA/RF

Melastomataceae Leandra (2 spp.) H/S RMRF

Melastomataceae Maleta guianensis S RF

Melastomataceae Meriania denticulata S/T RA1527/RF

Melastomataceae Meriania rígida cf. S/T RA1483/RF

Melastomataceae Miconia abbreviata S CC

Melastomataceae MIcon ia buballna s RF

Melastomataceae Miconia calvescens T RF

Melastomataceae Miconia elata T CC/RF

Melastomataceae Miconia grandifolia S/T RF

Melastomataceae Miconia lamprophyila S/T RF

Melastomataceae Miconia longifolla S/T RF

Melastomataceae Miconia nervosa S RF

Melastomataceae Miconia paleacea S RF

Melastomataceae Miconia pilgeriana S/T CC

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epífita /Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora /Climber

Fuente/ Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página "Web en

u/wtv.fieldmuseum.org/rbi.

F3niilia/F3niily Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Melastomataceae Miconia punctata T ce

Melastomataceae Miconia spiendens S/T ce

Melastomataceae Miconia tomentosa T RF

Melastomataceae Miconia trinervia T RF

Melastomataceae Miconia triplinervis S RF

Melastomataceae Miconia (18 spp.) S/T RA/RF

Melastomataceae Monolena primulaeflora H/E CC/RF

Melastomataceae Ossaea boliviensis S RF

Melastomataceae Ossaea (4 spp.) S R/VRF

Melastomataceae Tessmannianthus Iieterostemon T RAlUlb/RF

Melastomataceae Tibouchina (1 sp.) S KAlboy/Kr

Melastomataceae Tococa caquetana S CC/RF

Melastomataceae Tococa guianensis s RAlá41/CL/Rr

Melastomataceae Tococa parviftora
cb R/VRF

Melastomataceae Tococa platyphyila RAlbUá/Rr

Melastomataceae Tococa symphyandra s RA1419/RF

Melastomataceae Triolena obiiqua s D A ir^r" tac

Melastomataceae Trioiena pileoides s RAlDoo/C/C/Rr

Melastomataceae Triolena pluvialis
c RA/Kr

Melastomataceae (4 spp.) S/T RA

Meliaceae Cabralea canjerana T CC/RF

Meliaceae Cedrela fissitis T RF

Meliaceae Cedrela odorata 1 LC

Meliaceae Guarea (4 spp.) T RF

Meliaceae Guarea grandifolia T ce

Meliaceae Guarea guidonia T CC/RF

Meliaceae Guarea kunthiana T RA952/RF

Meliaceae Guarea macropiiylla T ce

Meliaceae Guarea pterorliactiis T CC/RF

Meliaceae Guarea pubescens T ce

Meliaceae Guarea silvática T RA/4U/C(.//RF

Meliaceae Ruagea (1 sp.) T RF

Meliaceae Trichilia elsae T RF

Meliaceae Trichilia pallida T RA1557/CC/RF

Meliaceae Trichilia septentrionalis T CC/RF

Meliaceae Tricliilia (4 spp.) T R/VRF

Mendonciaceae Mendoncia pedunculata V ce

Mendonciaceae Mendoncia (1 sp.) V RA1145/RF

Menispermaceae Abuta grandifolia S/T CC/RF

Menispermaceae Abuta patinii V RF

Menispermaceae Abuta (1 sp.) V RA

Menispermaceae Anomospermum (1 sp.) V RF

Menispermaceae Cissampelos (1 sp.) V RA904

Menispermaceae Curarea toxicofera V ce

Menispermaceae Odontocarya (1 sp.) V RF

Mimosaceae Abarema jupunba T ce

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 167

APÉNDICE/ APPENDIX 1

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Mimos3ce3e killipil 1

DAT 1/11

Mimosaceae AbdfQíTíd laeta T
1 KAlUo4,iD0D/Kr

M imosac6ae AC3CI3 glomerosa T
1

M imosaceae ACdCid (i spj \/
V D CKr

M irmosaceae HlDIZla M en ^\í spj T
1 Kr

M imosaceae Cdllidndrd angustifolia
co

M imosaceae Csllidndrs trinervia T
1

M imosaceae Cedrelingd catsniformis T
1

D rK r

M imosaceae Entddd polystachya \/V K r

M imosaceae Inga acreana T
1

PP

M imosaceae Inga capitata T
1

PPL.U

M imosaceae Inga ciliata T
1

pp/D r

Mimosaceae Inga dGnstfíora T
1

pp

Mimosaceae Inga edulis T
1

pp

Mimosaceae Inga marginata T
1

PP

Mimosaceae Inga oerstediana T
1

PP/DC

Mimosaceae Inga punctata T PP/D r

Mimosaceae Inga rumana T
1

PP/DC

Mimosaceae Inga sarayacuQnsiS OI \ Kr

Mimosaceae Inga spectabilis T
1

Mimosaceae Inga stsnoptera T
1 Kr

Mimosaceae Inga stipulacea T
1 KAi D / D/Kr

Mimosaceae Inga thibaudiana T
1

Mimosaceae Inga umbGlIiíGfa T
1

D A 1 OQQ/D CKAl ZOO/Kr

M imosaceae Inga vismiifolia T
1

PP

M imosaceae Inga u sppj T
1 KA/Kr

M imosaceae Mimosa myriadGma Ul A/n/V PP

M imosaceae Mimosa polydactyla un PP

M imosaceae Parkia multijuga T
1 Kr

Mimosaceae Parkia velutina T
1 Kr

M imosaceae Parkia v¿ sppj T
1 Kr

M imosaceae Piptadenia u spj T
1

D rKr

M imosaceae Stryphnodsndron porcatum T
1

PP/DC"

Mimosaceae Zygia longifolia T
1

pp

Mimosaceae Zygia U sp.) C/To/

1

D A 1 /l PR/DrKAi4U0/Kr

Mimosaceae (3 spp.) 1

D rKr

Monimiaceae Mollinedia ^4 Sppj crro/

1

D A /D CKA/Kr

Monimiaceae Siparuna (6 spp.)
co D A /D CKA/Kr

Moraceae Artocarpus ditais T
1

PP

Moraceae Batocarpus costaricensis T RF

Moraceae Batocarpus orinocensis T ce

Moraceae Brosimum guianense SÍT RF

Moraceae Brosimum utile T CC/RF

Moraceae Clarisia biflora T CC/RF

Moraceae Clarisia racemosa T CC/RF

Moraceae Ficus caballina E/S RF

RAPID BIOLOG CAL INVENTORIES

species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

unvw.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epífita/ Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora /Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al í 6 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del } 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

imvw.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Species

Forma

rip Uirl^/Uc VlUd/

Habit Fuente/Source

IVIUrdLcdc FieUS ^/^z3í'^ (/^cp¿incC Uci UIcoL el lo 1

RFn r

IvIOrdLcdc FieUS ^üíiniicllcira

IVIUrdCcdc FieUS ^Uiailcílolo 1 r\ r

IVIOrdCcdc FieUS filaAlflId
T

l
RFn r

IViUi dLcdc FieUS f\h\fi te t ff\ lis pfUULUoH Ulla Ll.
T

1

RFlA r

iviurdCcdc FieUS Dorf'i ICOfJcitUoa FfT RF

IVIUidLcdc Fieus frt nrii t7iiLUilUUZ.ll T
1

D A/pp/RprM/uL// r\ r

IVlUrdLcdc Fieus yUfJUlIcilolo T
1

IVIUi dLcdc FieUS T
1

RÜ/RFn rv ÍA r

IVIUidOcdC t-iali^rtof\/l tencllLUoLyi lo LUilicitLUoa T
1

rr

IVIUidLcdc i-ioíirTictx/l icncfILUo Lyl lo trtMfrondeLUval el ¡olo T
1

RAI AQA

IVlUí dLcdc ¡vi dC/ Ulfct LalUfJI lyi la T
1

rr/RF

iviui dUcdc I el cuca on OI icfifni ¡3ai IqUoLi lUi ¡a
T
1

rr

IVlUidL-cdc rcicUtía cji 1 1ononc teQUlaUel lolo T
1

rr/RF

iviui aCCac Por0ho^rci cuca hi imi lie
1 lUI 1 II lio CO RAI ^9R/RF

ivivjl ducdc PoKdhiQSrci cuca AallLI lULI lyi 1 la OI 1
rr/RF

IVIUl CjCCCjC Por0hi0^r ci cuca \l o\j.) J RA1071

iviui ciOcaC Pn¡ 1 ¡Q^n i^lUUiod lia al 1 1 Iota T
1

RFr\ r

iviui dLcdc Pcoi iHnlmoH i3rocUUUii 1 icUia lacVlQaLa T
1

RF

MnrppfiafiIVIUI ClLCClC pQín iHnlmoH i:^
I ocuuuii 1 leu la ISGVIS T

1
RFr\ r

iviui aLcac Pqoi iHritmarii^
1 ocUUUi 1 1 icUia ma/^^/^n All// /a

1 iiaL.1 UfJi lyiia J RFrv r

IVIUI dLcdc rocUUUil 1 IcUla ri^idd T
1

rr/RF

Mnrapoao
ivi ui OLcac OC/ ULtrd cfoinhof^hiioLei 1 1UaL. lili o/

1

rr/RF

ivi ui aLcOc 1 1 UfJi lio f^oimonoUaUUai la OI 1
RFr\ r

ivi UodLcdc iviUoa or'i iminofoaLUIl III lala un rr

¡VI UodLcdc Mus3 r\otorlle 1 o/^opal aUlolaLa un rr

rylv/rictir'aroaoIViyi loLILdLCCiC í^nmncnnoi /raOCí / ifJoUi icUi a uígí T
1

RF

IViyi IbLILdLcdc IIyallLI Ida oro nriie^1 al lulo T
1

rr

ftylv/rict ¡p aroaoiviyi loLiLdLcctc 1 lyai ILI icia II iKi loncicJUi Uel lolo
T

1
rr

IViy 1 IbLILdLcdc liyalllllcid llIdLiUfJllylla
T
1

rr

I\/l\/r¡ct¡papDaoiviyi IbLILdLcdc ULUUa fy/i/z^i/pamaQlyLyLalpa T
1

rr/RFOU/ r\ r

IViyi IbLILdLcdc \JLUUa r^or\/i riO / (í3PaiVIlUlla T
1

PP/RPOL// n r

IViyr IbULdLcdc Viro!3 Lalupiiyild T
1

RFr\ r

iviyi IbLILdLcdc Viroid rli inl^G 1 pfUULnel L 1

.

T
1

rr/RF

Iviyr IbLILdLcdc Virols clUfiQdLd T
1

rr

Iviyr IbLILdLcdc Virols fio VI l/^C^
1 ICÁUUod T

1

rr/RF

^/I\/r ict¡papoaoiviyi IbLILdLcdc Virol3 m 1 1 Iti non/io
1 1 lUI 11 1 leí Vid T

1
rr

IViyi IbLILdLcdc ViroId n o 1 /rtn 1 cpavUI lio
T

1

rr

l\/l\/r¡ctipapoaoiviyi IbLILdLcdc ViroId r\a fi on opelUVIdl Id T
1

rr

Myristicaceae Virola setífera T RF

Myrsinaceae Cybianthus peruvi3nus SfT ce

Myrsinaceae Cybianthus poeppigii S/T ce

Myrsinaceae Cybianthus schiimii T ce

Myrsinaceae Cybianthus (4 spp.) SÍT RF

Myrsinaceae Geissanthus ecuadorensis SfT ce

Myrsinaceae Myrsine (3 spp.) T RF

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002

APÉNDICE/ APPENDIX 1

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Myrsinaceae Stylogyne bracteolata SAT ce

Myrsinaceae Stylogyne (1 sp.) T RA/RF

Myrsinaceae (4 spp.) S/T RA

Myrtaceae Calyptranthes simulata cf. SÍT RA1512

Myrtaceae Calyptranthes sp. nov. fide

M. L. Kawasaki

S RA1345/RF

Myrtaceae Calyptranthes speciosa S/T RA1066,1089

Myrtaceae Calyptranthes (1 sp.) SfJ RA1493

Myrtaceae Eugenia biflora S/T RA1373,1466,

1467

Myrtaceae Eugenia florida T RA1331,1468/CC

Myrtaceae Eugenia multirimosa S/T RA1184

Myrtaceae Eugenia muricata S/T ce

Myrtaceae Eugenia stipitata S/T ce

Myrtaceae Eugenia (4 spp.) S/T RF

Myrtaceae Myrcia (2 spp.) S/T RF

Myrtaceae Myrciaria floribunda S/T RA1152

Myrtaceae Plinia (1 sp.) S/T RA1470

Myrtaceae Psidium guajava S/T ce/RF

Myrtaceae Siphoneugena densiflora T RA1171/RF

Myrtaceae (5 spp.) S/T RF

Nyctaginaceae Neea divaricata T ce

Nyctaginaceae Neea parviflora S/T ce

Nyctaginaceae Neea spruceana T ec

Nyctaginaceae Neea verticillata T ce

Nyctaginaceae Neea (8 spp.) S RF

Nyctaginaeae Guapira (2 spp.) T RF

Ochnaceae Cespedesia spathulata T RF

Oclinaceae Sauvagesia erecta H RF

Olacaceae Heisteria acuminata S/T RA846/CC/RF

Olacaceae Heisteria latifolia cf

.

T RA1053/RF

Olacaceae Heisteria (1 sp.) S/T RA1006/RF

Olacaceae Minquartia guianensis T RA1094/CC/RF

Onagraceae Ludwigia (2 spp.) S RF

Orchidaceae Dichaea laxa E ce

Orchidaceae Elleanthus (3 spp.) E RA

Orchidaceae Epidendrum compressum E ce

Orchidaceae Epidendrum coriifolium E RF

Orchidaceae Epidendrum (5 spp.) E RA

Orchidaceae Erythrodes (4 spp.) H RA

Orchidaceae Lepanthes (2 spp.) E RF

Orchidaceae Maxillaria (6 spp.) E RA

Orchidaceae Oncidium (1 sp.) E RA1484

Orchidaceae Palmorchis (1 sp.) H RA1326/RF

Orchidaceae Phragmipedium pearcei H RA1560/CC/RF

Orchidaceae Platystele (1 sp.) E RF

RAPID BIOLOG CAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to Í6 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. foster. Rapid biological

inventory botany team members:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum . org/rbi.

Forma de Vida/ Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora /Climber

Fuente/Source

Ce = Registrado por Cerón

et al. (1994)/Usted by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

imvw.fieldmuseum. org/rbi.

Familia /Fn mi luraiiiifici/ rciiiiiij

Forma

de Vida/

Orchidaceae Pleurothallis (5 spp.) E RA

Orchidaceae Psygmorchis (1 sp.) E RF

Orchidaceae Stelis (5 spp.) E RA

Orchidaceae Trigonidium (1 sp.) E R/VRF

Orchidaceae Vanilla planifolia V/E CC

Orchidaceae (10 spp.) E RA

Oxalidaceae Biophytuiv (1 sp.) H RA788/RF

Papaveraceae Bocconia integrifolia S RF

Passifloraceae Dilkea (1 sp.) V RF

Passifloraceae Passiflora vitifolia V CC/RF

Passifloraceae Passiflora (2 spp.) s/v R/VRF

Phytolaccaceae Phytolacca rivinoides H/S CC/RF

Piperaceae Peperomia hernandiifolia H/E RF

Piperaceae Peperomia serpens H/E RF

Piperaceae Peperomia (22 spp.) E RA/RF

Piperaceae Piper aduncum S CC

Piperaceae Piper arboreum S CC

Piperaceae Piper augustum S RA1624/RF

Piperaceae Piper crassinervium S RF

Piperaceae Piper longifolium S RF

Piperaceae Piper maranyonense S CC

Piperaceae Piper obliquum S/T RA1196/CC/RF

Piperaceae Piper obtusilimbum S CC

Piperaceae Piper ottoniifolium s/y CC

Piperaceae Piper umbellatum H/S RF

Piperaceae Piper (30 spp.) H/S R/VRF

Piperaceae Sarcorhachis sydowii SA/ CC

Poaceae Axonopus scoparius H CC

Poaceae Chasquea (1 sp.) SA/ RA1231/RF

Poaceae Coix lacrymajobi H CC

Poaceae Cryptochloa unispiculata H CC

Poaceae Cymbopogon citratus H CC

Poaceae Echinochloa poiystachya H CC

Poaceae Guadua angustifolia T CC/RF

Poaceae Guadua weberbaueri T RF

Poaceae Gynerium sagittatum H/S CC/RF

Poaceae Gynerium (1 sp.) H RF

Poaceae Lasiacis (1 sp.) H/V RF

Poaceae Otyra latifolia H CC

Olyra n sn) H RF

Poaceae Orthoclada laxa H RF

Poaceae Pariana radiciflora H CC

Poaceae Paspalum virgatum H CC

Poaceae Pennisetum purpureum H CC

Poaceae Pharus latifoiius H RF

Poaceae Saccharum officinarum H CC

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 171

APÉNDICE/ APPENDIX 1

Familia/I^ tníly Género/Genus Especíe/Species

Forma

de Vida/

Habit Fuente/Source

Poaceae Setaria sphacelata H ce

Poaceae Sorghum vulgare H ce

Poaceae Zea mays H ce

Poaceae (1 sp.) - H RA1360

Podocarpaceae Podocarpus oleifolius T RA1522,1502/

RF

Polygalaceae Monnina (3 spp.) S RA

Polygalaceae Moutabea (1 sp.) V RF

Polygalaceae Securidaca (1 sp.) V RA1314

Polygonaceae Coccoloba densifrons T CC/RF

Polygonaceae Coccoloba fallax T RF

Polygonaceae Coccoloba (1 sp.) T RF

Polygonaceae Triplaris americana T CC/RF

Pontederiaceae Pontederia (1 sp.) H RF

Proteaceae Roupala montana S/T RF

Quiinaceae Quiina amazónica cf

.

SÍT RA1003/RF

Quiinaceae Quiina (1 sp.) T RF

Rhamnaceae Colubrina (1 sp.) T RF

Rhamnaceae Gouania colombiana V ce

Rhamnaceae Gouania lupuloides V RF

Rhamnaceae Gouania (2 spp.) V RF

Rosaceae Prunus herthae T RA1169,1476/RF

Rosaceae Rubus (1 sp.) s RF

Rubiaceae Alibertia isernii T RA1395

Rubiaceae Alibertia (2 spp.) S/T RA/RF

Rubiaceae AIseis lugonis T RF

Rubiaceae Amphidasya colombiana H RF

Rubiaceae Bertiera guianensis S RF

Rubiaceae Borojoa claviflora T RF

Rubiaceae Capirona decortícans T RF

Rubiaceae Cliimarriiis glabriflora T ce

Rubiaceae Ctiomelia barbellata cf. S RA1545/RF

Rubiaceae Cinctiona officinalis S/T ce

Rubiaceae Cinctiona (1 sp.) T RAlllO/RF

Rubiaceae Coffea arábica S ce

Rubiaceae Condaminea corymbosa T RF

Rubiaceae Cosmibuena (1 sp.) E/S RF

Rubiaceae Coussarea klugii S RA1352,1389

Rubiaceae Coussarea paniculata cf. S RA1388/RF

Rubiaceae Coussarea pilosula s RA1390/RF

Rubiaceae Coussarea (4 spp.) S/T RA/RF

Rubiaceae Duroia fiirsuta T CC/RF

Rubiaceae Elaeagia (2 spp.) T RA/RF

Rubiaceae Faramea glandulosa S/T RA1616/RF

Rubiaceae Faramea multiflora S/T RA1392/Ce/RF

Rubiaceae Faramea oblongifolia S RA1406,1453/RF

RAPID BIOLOG CAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de VIda/Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora /Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF - Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT N0.3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

wwiu.fieldmuseum.org/rbi.

ralllllla/ ralllliy

Forma

de Vida/

Hahit

Rubiáceas Faramea quinqueflora s RA866/CC/RF

Rubiaceae Faramea sp. nov. fide C. Taylor s RA1332,1423/RF

Rubiaceae Faramea uncinata s RA1342

Rubiaceae Faramea uniflora s RA1691

Rubiaceae Gonzalagunia affinis s RF

Rubiaceae Guettarda crispiflora s RA795/CC/RF

Rubiaceae Hamelia macrantha s RA/RF

Rubiaceae Hamelia patens s RF

Rubiaceae Hoffmannia (3 spp.) s RA/RF

Rubiaceae Isertia laevis T RF

Rubiaceae Ixora ulei cf

.

s RA1036,1057,

1185,1609

Rubiaceae Joosia (2 spp.) S/T RA1181,1514

Rubiaceae Ladenbergia macrocarpa T RA1504,1542/RF

Rubiaceae Ladenbergia oblongifoHa T RA1209/RF

Rubiaceae Ladenbergia (2 spp.) T R/VRF

Rubiaceae Manettia divaricata cf

.

V RA1340

Rubiaceae Palicourea andrei S RA1485,1491/RF

Rubiaceae Palicourea angustifolia S/T RA1647/RF

Rubiaceae Palicourea lasiantha S/T RA1437/CC/RF

Rubiaceae Palicourea macarthurorum S RA1027,1054

Rubiaceae Palicourea nigricans s CC/RF

Rubiaceae Palicourea sp. nov. fide C. Taylor s RA1220/RF

Rubiaceae Palicourea subalata s RA1432

Rubiaceae Palicourea subspicata H/S CC/RF

Rubiaceae Palicourea (1 sp.) s RA1600,1713/RF

Rubiaceae Pentagon ia macrophytla S/T ce

Rubiaceae Pentagonia parvifolia T CC/RF

Rubiaceae Pentagonia (1 sp.) S RF

Rubiaceae Posoqueria coriácea cf

.

T RA1615

Rubiaceae Posoqueria latifolia S/T RF

Rubiaceae Posoqueria panamensis S/T RA1344,1568/

CC/RF

Rubiaceae Psychotria aequatoriana H/S RA756/RF

Rubiaceae Psychotria allenii S RA1144,1438

Rubiaceae Psyctiotria anonothyrsa s RF

Rubiaceae Psychotria bahiensis s ce

Rubiaceae Psycliotria bertieroides s RA693,795,851/

RF

Rubiaceae Psychotria caerulea s RA1118/RF

Rubiaceae Psychotria capacifolia s RA879

Rubiaceae Psychotria cenepensis s RA1284/RF

Rubiaceae Psychotria cuatrecasii S/T RA725,921,1354

Rubiaceae Psychotria deflexa S RA1079/RF

Rubiaceae Psychotria epiphytica E/S RF

Rubiaceae Psychotria erecta S RA1253

ENERO/JANUARY 2002ECUADOR: SERRANÍAS COFÁN

APÉNDICE/APPENDIX 1

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Rubiaceae Psychotria flaviflora S RF

Rubiaceae Psychotria gracilenta S RA1379

Rubiaceae Psychotria herzogii s RA/RF

Rubiaceae Psychotria iodotricha H/S RA987

Rubiaceae Psychotria l<lugii s RA1428

Rubiaceae Psychotria lateriflora H RA896/RF

Rubiaceae Psychotria leucantha H/S RA818,882,1459/

RF

Rubiaceae Psychotria longirostris S RF

Rubiaceae Psychotria macrophyila H/S RF

Rubiaceae Psychotria marcgraviella S RA958/RF

Rubiaceae Psychotria micrantha s RA998/RF

Rubiaceae Psychotria officinalis s RA1045,

1048,1083/RF

Rubiaceae Psychotria ostreophora s RA1382

Rubiaceae Psychotria pandensis s RA1279/RF

Rubiaceae Psychotria pilosa s RA721/RF

Rubiaceae Psychotria plagiantha H/S RA792,1375/RF

Rubiaceae Psychotria platypoda s RA1383

rvUUldCcdc rbyLiiuLria pUcppiglaíia co r\M / ¿_o/ r\ r

Rubiaceae Psychotria polyphiebia H RA785/RF

Rubiaceae Psychotria prob. sp. nov.

fide C. Taylor

S RA1418

Rubiaceae Psychotria prob. sp. nov.

fide C. Taylor

S RA1421

r\UL)laCcdc rSyLílOiria pruu. bp. riuv.

fide C. Taylor

co RAI AOA 1 arc;

Rubiaceae Psychotria prob. sp. nov.

fide C. Taylor

S RA1614

Rubiaceae Psychotria prob. sp. nov.

fide C. Taylor

S RA1532

Rubiaceae Psychotria quinquepyrena s RA1113

Rubiaceae Psychotria racemosa s RA778/RF

Rubiaceae Psychotria remota s RA772/RF

Rubiaceae Psychotria rufiramea cf. s RA 1487

Rubiaceae Psychotria sacciformis s RA1258,1334/RF

Rubiaceae Psychotria sp. nov. fide C. Taylor S RA840/RF

Rubiaceae Psychotria sp. nov. fide C. Taylor S RA775,841

Rubiaceae Psychotria sp. nov. fide C. Taylor S RA717

Rubiaceae Psychotria stenostachya s RA/CC/RF

Rubiaceae Psychotria tinctoria SAT RA911,1422

Rubiaceae Psychotria triaxillaris aff. s RA824/RF

Rubiaceae Psychotria villosa s RF

Rubiaceae Psychotria zevallosii s RA705/RF

Rubiaceae Raritebe palicoureoides T RA1098,1386/RF

Rubiaceae Rondeletia (1 sp.) S/T RA1435

Rubiaceae Rudgea cornifolia S/T RF

RAPID BIOLOG CAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/Habit:

E = Epifita/Epipliyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

uninv.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Specíes

Forma

de Vida/

Habit Fuente/Source

Rubiáceas Rudgea sp. nov. fide C. Taylor S RA777,784,1062,

1090,1657/RF

Rubiaceae Rudgea (3 spp.) o/ 1 R/VRF

Rubiaceae Rustía rubra T
1 RA1193,1440

Rubiaceae Sabicea V!llosa V RF

Rubiaceae Schradera u spj V RA 1589

Rubiaceae Sphinctanthus maculatus co RA681,935,1582/

RF

Rubiaceae Tocoyena williamsii T RA1549,1587/RF

Rubiaceae Uncaria guianensis SN RF

Rubiaceae Uncaria tomentosa V RF

Rubiaceae Warszewiczia coccinea S/T RF

Rubiaceae Warszewiczia cordata T RF

Rubiaceae (1 sp.) T RF

Rutaceae Citrus aurantifolia srr ce

Rutaceae Esenbeckia amazónica T RA1042

Rutaceae Zanthoxylum (2 spp.) T RA153/RF

Sabiaceae Meliosma boliviensis aff

.

T RA1452/RF

Sabiaceae Meliosma herbertii T ce

Sabiaceae Ophiocaryon (1 sp.) T RA1254/RF

Sapindaceae Altophylus pilosus T ce

Sapindaceae Allophytus punctatus T ce

Sapindaceae Altophylus (1 sp.) T RF

Sapindaceae Cupania (1 sp.) T RF

Sapindaceae Matayba (1 sp.) T RF

Sapindaceae Paullinia bracteosa V RF

Sapindaceae Paullinia fimbriata V ce

Sapindaceae Paullinia obovata V ce

Sapindaceae Paullinia pachycarpa V RF

Sapindaceae Paullinia rugosa V RF

Sapindaceae Paullinia yoco V CC/RF

Sapindaceae Paullinia (3 spp.) V RA

Sapindaceae Serjanía (1 sp.) V RF

Sapotaceae Micropholis venulosa T CC/RF

Sapotaceae Microptiolis (1 sp.) T RF

Sapotaceae Pouteria caimito T ce

Sapotaceae Pouteria platyphyila T ec

Sapotaceae Pouteria torta S/T ce

Sapotaceae Pouteria (8 spp.) T RA/RF

Scrophulariaceae Basistemon (1 sp.) S RA1658

Scrophulariaceae Scoparia dulcís H CC/RF

Simaroubaceae Picramnia latifolia S/T CC/RF

Simaroubaceae Picramnia seilowíí S/T ce

Simaroubaceae Picramnia (4 spp.) S RA/RF

Simaroubaceae Simarouba amara T RF

Smilacaceae Smilax (2 spp.) V RF

ENERO/JANUARY 2002ECUADOR: SERRANÍAS COFÁN

APÉNDICE/ APPENDIX 1

Familia /l^mily Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Solanaceae Brugmansia X candida S RF

Solanáceas Brunfelsia grandiflora S RA1563/CC

Solanaceae Capsicum annuum H/S ce

Solanaceae Oestrum megalophyilum S RF

Solanaceae Cestrum (4 spp.) SAT RA

Solanaceae Lycianthes (2 spp.) V RA/RF

Solanaceae Physalis angulata H ce

Solanaceae Physalis pubescens H ce

Solanaceae Solanum anísophyilum S ce

Solanaceae Solanum barbeyanum V ce

Solanaceae Solanum circinatum S ce

Solanaceae Solanum dimorphandrum S RF

Solanaceae Solanum endopogon S ce

Solanaceae Solanum grandiflorum srr ce

Solanaceae Solanum lepidotum srr ce

Solanaceae Solanum mammosum H/S ce

Solanaceae Solanum pedemontanum V RA1029/RF

Solanaceae Solanum sessiliflorum s ce

Solanaceae Solanum stramoniífolium s ce

Solanaceae Solanum viridipes V RF

Solanaceae Solanum (14 spp.) s RA/RF

Solanaceae Trianaea speciosa SA//E ce

Solanaceae Witheringia solanacea H/S ce

Staphyieaceae Huertea glandulosa T RF

Staphyieaceae Turpinia occidentalis T RF

Sterculiaceae Ayenia (1 sp.) SH" RA/RF

Sterculiaceae Byttneria asterotricha S RF

Sterculiaceae Guazuma ulmifolia T RF

Sterculiaceae Herranía balaensis S ce

Sterculiaceae Herrania (2 spp.) S RF

Sterculiaceae Sterculia apeibophyila T CC/RF

Sterculiaceae Sterculia apétala T RF

Sterculiaceae Sterculia colombiana T CC/RF

Sterculiaceae Sterculia rugosa cf

.

T CC/RF

Sterculiaceae Sterculia tessmannil T CC/RF

Sterculiaceae Sterculia (1 sp.) T RF

Sterculiaceae Theobroma bicolor T ce

Sterculiaceae Theobroma subincanum T CC/RF

Styracaceae Styrax (1 sp.) T RA1241

Symplocaceae Symplocos (1 sp.) T RA943

Theaceae Ternstroemia (1 sp.) T RA1111,1475

Theophrastaceae Clavija venosa S RA1559/RF

Theophrastaceae Clavija weberbaueri S/T ce

Theophrastaceae Clavija (2 spp.) S RF

Thymelaeaceae Daphnopsis equatorialis T RA1117

Thymelaeaceae Schoenobiblus daphnoides T ce

RAPID BIOLOGICAL INVENTORIES

Species of vascular plants recorded

for the Serranías Cofán, Sucumbías

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 2001. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/ Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1 994) en los alrededores de

Sinangoe. Compilación por R. Foster.

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N, Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

ivww.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

HaDit Fuente/Source

Tiliaceae Apeiba membranácea T CC/RF

Tiliaceae Mollia tepidota T ce

Tiliaceae Triumfetta (1 sp.) S RF

Tovariaceae Tovaria péndula H/S RF

Tropaeolaceae Tropaeolum adpressum V RA1409/RF

Ulmaceae Ampelocera edentuta T RF

Ulmaceae Celtis iguanaea T RF

Ulmaceae Celtis sctiippii T RF

Ulmaceae Trema micranttia T RF

Urticaceae Boehmeria (1 sp.) S RF

Urticaceae Myriocarpa stipitata S/T RF

Urticaceae Pitea fasciata cf. H RF

Urticaceae Pilea submissa H ce

Urticaceae Pitea (4 spp.) H RA

Urticaceae Pouzotzia (1 sp.) S RF

Urticaceae Urera baccifera S/T RF

Urticaceae Urera caracasana S/T RF

Urticaceae Urera laciniata S ce

Verbenaceae Aegiptiila cordata S CC/RF

Verbenaceae Aegiptiila integrifolia T ce

Verbenaceae Aegiptiila (1 sp.) T RA1230/RF

Verbenaceae Citharexytum poeppigii T CC/RF

Verbenaceae Cittiarexytum (1 sp.) T RF

Verbenaceae Vitex gigantea T ce

Verbenaceae VItex triflora S RF

Violaceae Gloeospermum equatoriense S/T ce

Violaceae Gloeospermum longifotium T RA1043/RF

Violaceae Leonia crassa T ce

Violaceae Leonia glycycarpa T CC/RF

Violaceae Rinorea viridifolia S CC/RF

Vitaceae Cissus verticillata V ce

Vochysiaceae Qualea paraensis T RF

Vochysiaceae Voctiysia biloba T ce

Vochysiaceae Voctiysia braceliniae T ee/RF

Vochysiaceae Voctiysia grandis T RF

Vochysiaceae Voctiysia (1 sp.) T RA1327

Zingiberaceae Renea 1mia alpinia H ce

Zingiberaceae Renealmia breviscapa H ce

Zingiberaceae Reneatmia monosperma H ce

Zingiberaceae Renealmia nicotaioides H ce

Zingiberaceae Reneatmia ttiyrsoidea H RF

PTERIDOPHYTA
(HELECHOS/FERNS AND ALLIES)

Aspleniaceae Asptenium rutaceum H/E RA1055,1692/RF

Aspleniaceae Asplenium (7 spp.) H/E RA

Blechnaceae Satpichiaena votubilis H RF

, . ENERO/JANUARY 2002ECUADOR: SERRANÍAS COFÁN 177

APÉNDICE/ APPENDIX 1

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Cyatheaceae Alsophila (1 sp.) S RF

Cyatheaceae Cyathea bipinnatifida S CC

Cyatheaceae Cyathea lasiosora s RF

Cyatheaceae (12 spp.) - s RF

Dennstaedtiaceae Lindsaea (2 spp.) H RA738,1519

Dennstaedtiaceae Saccoloma (1 sp.) H RF

Dryopteridaceae Bolbitis oligarchia H RF

Dryopteridaceae Didymochlaena truncatula H RA1462/RF

Dryopteridaceae Diplazium aberrans H RA/RF

Dryopteridaceae Diplazium chimborazense H RA1287/RF

Dryopteridaceae Diplazium pinnatifidum H RF

Dryopteridaceae Elaplioglossum erinaceum E RA/RF

Dryopteridaceae Elaptioglossum raywaense E CC

Dryopteridaceae Elaplioglossum (7 spp.) E RA/RF

Dryopteridaceae Hemidictyum marginatum H RF

Dryopteridaceae Lomariopsis (1 sp.) V/E RA1548/RF

Dryopteridaceae Oleandra (1 sp.) V RF

Dryopteridaceae Peltapteris peltata E RA1268/RF

Dryopteridaceae Polybotrya crassirhizoma E CC

Dryopteridaceae Polybotrya osmundacea E CC

Dryopteridaceae Polybotrya (1 sp.) V/E RA1203

Dryopteridaceae Tectaria incisa H CC/RF

Dryopteridaceae Tectaria (1 sp.) H RF

Equisetaceae Equisetum myriochaetum H CC

Gleicheniaceae Gleichenella pectinata H RF

Gleicheniaceae Sticherus (2 spp.) V RA/RF

Grammitidaceae (3 spp.) - E RA

Hymenophyllaceae Trichomanes ankersii E RA1002/RF

Hymenophyllaceae Trichomanes cristatum E RF

Hymenophyllaceae Trichomanes elegans H RF

Hymenophyllaceae Trichomanes membranaceum H/E RA1260/RF

Hymenophyllaceae Trichomanes (4 spp.) H/E RA

Lophosoriaceae Lophosoria quadripinnata T RA/RF

Lycopodiaceae (5 spp.) - E RA

Marattiaceae Danaea nodosa H RA967

Marattiaceae Danaea (3 spp.) H RA

Ophioglossaceae Cheiroglossa palmata H/E RA1689/RF

Polypodiaceae Campyloneurum nitidissimum H/E RA1677/RF

Polypodiaceae Campyloneurum (1 sp.) E RA1061

Polypodiaceae Enterosora trifurcata H/E RA1286/RF

Polypodiaceae Leilingeria subsessilis E RA1464/RF

Polypodiaceae Microgramma fuscopunctata E RF

Polypodiaceae Microgramma percussa H/E RA1266/RF

Polypodiaceae Microgramma (1 sp.) E RA757

Polypodiaceae Polypodium fraxinifolium E RA1247/RF

Polypodiaceae Polypodium levigatum E RA903,1207/RF

Species of vascular plants recorded

for the Serranías Cofán, Sucumbíos

province, northeastern Ecuador, in a

rapid biological inventory from

24 July to 16 August 200Í. The list

also includes collections made by

R. Foster, R. Aguinda, T. Theim,

M. Metz, and G. Baker during earlier

visits to Sinangoe in June 1 999 and the

Interoceanic Highway in July 2000,

and species registered by Cerón et al.

(1 994) in the vicinity of Sinangoe.

Compiled by R. Foster. Rapid biological

inventory botany team members

:

R. Foster, R. Aguinda, and N. Pitman.

Updated information will be posted at

www.fieldmuseum.org/rbi.

Forma de Vida/ Habit:

E = Epifita/Epiphyte

H = Hierba terrestre/

Terrestrial herb

P = Parásito/ Parasite

S = Arbusto/Shrub

T = Árbol /Tree

V = Trepadora/Climber

Fuente/Source

CC = Registrado por Cerón

et al. (1994)/Listed by

Cerón et al. (1994)

RA = Colecciones de Roberto

Aguinda; los números

corresponden a los

especímenes depositados

en el Herbario Nacional

del Ecuador/ Roberto

Aguinda collections;

numbers refer to voucher

specimens deposited in

The National Herbarium

of Ecuador (QCNE)

RF = Fotos 0 observaciones de

campo de Robin Foster/

Robin Foster photographs

or field notes

RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/ APPENDIX 1

Especies de plantas vasculares

registradas para las Serranías Cofán,

Provincia de Sucumbías, Ecuador,

durante un inventario biológico rápido

del 24 de julio al 16 de agosto 2001.

La lista también incluye colecciones

anteriores realizadas por R. Foster,

R. Aguinda, T. Theim, M. Metz y G. Baker

durante una visita a Sinangoe en junio

del 1 999 y otra a la Via Interoceánica en

julio del 2000, y especies registradas por

Cerón et al. (1994) en los alrededores de

Sinangoe. Compilación por R. Foster

Miembros del equipo del inventario

botánico rápido: R. Foster, R. Aguinda y

N. Pitman. La información presentada

aquí se irá actualizando y estará

disponible en la página Web en

wivw.fieldmuseum.org/rbi.

Familia/Family Género/Genus Especie/Species

Forma

de Vida/

Habit Fuente/Source

Polypodiaceae Solanopteris bifrons E CC/RF

Pteridaceae Adiantum (1 sp.) H RA1309

Pteridaceae Eriosorus (1 sp.) V RF

Pteridaceae Pityrogramma calomelanos H RF

Pteridaceae Pityrogramma trifoliata H RF

Pteridaceae Pteris (1 sp.) H RA1457

Schizaeaceae Lygodium (1 sp.) V RF

Selaginellaceae Setaginella exaltata V CC/RF

Selaginellaceae Selaginella (4 spp.) H RF

Thelypteridaceae Thelypteris (1 sp.) H/V RA1318/RF

Thelypteridaceae Thelypteris angustifolia H RF

Vittariaceae Antrophyum cajenense E RA755/CC

VIttariaceae Vittaría (3 spp.) E RA

(Reridopliyta) (5 spp.) H/E RA

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 179

APÉNDICE/APPENDIX 2 Species of amphibians and reptiles recorded in the vicinity of Sinangoe,

Sucumbios province, northeastern Ecuador, from S to 16 August, 2001.

Team members: L. O. Rodriguez (field) and F. Campos (museum).

180

^ANFIBIOS Y REPTILES /AMPHIBIANS AND REPTILES
|

Especie/Species

Sitio registrado/

Locality

Observado a/

Observed at (m)

Rango altitudinal publicado/

Published elevational range** (m) ?

AMPHIBIA

Caecllidae

01. Caecilia cf. tentaculata* B 1200

Plethodontidae

02 . Bolitoglossa cf . peruviana C 1000 350-1240^

Bufonidae

03. Bufo typhonius group SI 600

Centrolenidae

04 . Cochranella midas SH 1050 <400

Hylidae

05. Hyla cf. phyllognatha C, SH 900-1100 600-1740

06. Hyla boans SI 600

07 . Osteoceptialus cf . fuse ifades C, SI 600-1000 <250''

Leptodactylidae

08. Eleutfierodactylus croceoinguinus C, SH 1100 340-1140^

09. Eleutherodactylus lanthanites SI 600 <1500?^

10. Eleuttierodactylus martiae SH 1300 <1050^

11. Eleutherodactylus nigrovittatus C, SH, SI 600-1370 <1935=

12 . Eleuttierodactylus quaquaversus C, SH 900-1100 340-1740^

13. Eleuttierodactylus conspicillatus group SH 1050

14. Eleutherodactylus unistrigatus group, sp. 1 camino a C 850

15. Eleutherodactylus unistrigatus group, sp. 2 C 950

16. Eleutherodactylus sp. C 1000

17. Lithodytes lineatus SI 600 <800?

Dendrobatidae

18. Epipedobates femoralis SI, camino a C <800 ?

19. Epipedobates hanhell SI 600 <1500?'

REPULIA

Colubridae

20. Liophis epinephelus SH 1300

21 . Chironius cf . montícola C 1000

22 . Clelia clelia SH 1020

Viperidae

23. Bothrops atrox C 980

24 . Lachesis muta SH 1020

Elapidae

25. Micrurus lemniscatus C 1000

Hoplocercidae

26. Enyalioides cofanorum SH 1100

27. Enyalioides laticeps C 1000

Gymnophthalmidae

28. Cercosaura ocellata SH 1200

29. Neusticurus cochranae C 950-1000

30 . Leposoma parietale SH 1200 <800?

Polichcrotidae

31. Dactyloa sp.* B 1500?

RAPID BIOLOGICAL INVENTORIES IN FOR ME/RE PORT N0.3

APÉNDICE/ APPENDIX 2

Anfibios y Reptiles/Amphibians and Reptiles

Especies de anfibios y reptiles registrados en los alrededores de Sinangoe,

Provincia de Sucumbías, Ecuador, del 5 al 16 de agosto, 2001. Miembros del equipo:

L. O. Rodríguez (campo) y F. Campos (museo).

Macrohábitat/ Microhábitat/ Abundancia/ Hora de actividad/

Macrohabitat Microhabitat Abundance Time active

01. UHF F L D?

02. UHF VH N

03. LHF T L D?

04. LHF/UHF L N

05. UHF R H N

06. LHF R M N

07. LHF/UHF A H N

08. LHF/UHF LV M N

09. LHF LV M N

10. LHF/UHF LV H N

11. LHF/UHF T VH D?

12. LHF/UHF LV H N

13. UHF LV L N

14. LHF LV L ?

15. UHF LV L N

16. UHF LV L N

17. LHF T L N

18. LHF T VH D

19. LHF T M D

20. UHF T L D

21. UHF T/LV L D

22. LHF/UHF T L N

23. LHF/UHF T L D

24. UHF T L ?

25. LHF/UHF T L N

26. LHF/UHF T L D

27. LHF/UHF LV M D

28. LHF/UHF T L D

29. UHF LV H D

30. LHF/UHF T L D

31. UHF T? X 7

Sitio registrado/Locality

B = Bermejo

C = Ccuccono

SH =Shishicho

SI = Estación de Sinangoe/

Sinangoe field station

Macrohábitats/IVIacroliabitats

LHF = Bosque de laderas bajas/

Lower hill forest

UHF = Bosque de laderas altas/

Upper hill forest

IVlicrohábitats/IVlicrohabitats

A = Arbóreo/Arboreal

F = Fossorial

LV = Vegetación baja/

Low vegetation

R = Ripario/Riparian

T = Terrestre/Terrestrial

Abundancia/Abundance

L = Bajo/ Low

M = Mediano/Médium

H =Alto/High

VH = Muy Alto/Very High

X = Presente/ Present

Hora de actividad/Time active

D = Día /Day

N = Noche/Night

Identificado de una foto sacada

por el equipo en Bermejo/
Identified from a picture taken by

the team in Bermejo

* Según / According to

:

' Ruiz-Carranza et ai. 1996
' Lynch and Duellman 1980
' Flores and McDiarmid 1989
- Ron and Pramuk 1999

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 181

APÉNDICE/APPENDIX 2 Species of amphibians and repules recorded in the vicinity of Smmtgoc,

Sucumbios province, northeastent Ecuador, from S to 16 Aiigiisi, 2001.

Team members: L. O. Rodriguez (field) and F. Campos imuseum).

Sitio registrado/ Observado al Rango altitudinal publicado/

Especie/Species Locality Observed at (m) Published elevational range** (m)

AMPHIBIA

Caecilidae

01 Caecilia cf . tentaculata' B 1200

Plethodontidae

02. Bolitaglossa z\. peruviana C 1000 350-1240'

Bufonidae

03. Bufo typhonius group SI 600

Centrolenidae

04. Cochranella midas SH 1050 <400

Hvlidae

05. Hyla cf. phyllognatha C, SH 900-1 100 600-1740

06. Hyla boans SI 600

07 . Osleocephalus cf . fuBcifacies C. SI 600-1000 <250'

Leptodactvlidae

06. Eleutherodactylus croceoinguinus C, SH 1100 340-1140'

09. Eleuttierodaclylus lanihanites SI 600 <1500?"

10. Eleuttierodaclylus martiae SH 1300 <1050>

11. Eleuttierodaclylus nigrovlttatus C, SH. SI 600-1370 <1935"

12. Eleuttierodactylus quaquaversus C, SH 900-1100 340-1740'

13. Eleuttierodaclylus conspicillatus group SH 1050

14. Eleuttierodaclylus unlstrigatus group, sp. 1 camino a C 850

15. Eleuttierodaclylus unlstrigatus group, sp. 2 C 950

16. Eleultierodactylus sp. C 1000

n. Litnodyles lineatus SI 600 <800?

Dendrobatidae

18. Epipedobates femoralis SI, camino a C <800

19. Epipedobates hanheli SI 600 <1500?'

REPTILIA

Colubridae

20. Liophis eplnepbelus SH 1300

21 . Chironius cf. monlicola C 1000

22. Cleliaclelia SH 1020

Viperidae

23. Botbrops atrox C 980

24. Lachesis muta SH 1020

Elapldae

25, Micrurus lemniscatus C 1000

Hoplocercidae

26. Enyalloldes cofanorum SH 1100

27. Enyalioides laticeps c 1000

Gymnophthalmidae

28. Cercosaura ocellata SH 1200

29. Neusticurus cocbranae C 950-1000

30. Leposoma parietale SH 1200 <800?

Polichcrotidae

31. Dactyloa sp.* B 1500?

APÉNDICE/APPENDIX 2

Anfibios y Repiilcs/Amphibians jnd Rcpiiles

Especies de anfibios y reptdes registrados en ¡os alrededores de Sinarigoe.

Proiñneia de Sucumbías, Ecuador, del S al 16 de agosto, 2001. Miembros del equipo:

L. O. Rodriguez (campo) y F. Campos (museo).

Macrohábitat/

Macrohabitat

Abundancia/

Abundance

LHF/UHF

LHF/UHF

UHF

LHF/UHF

Sitio registrado /Locality

e = Bermejo

C = Ccuccono

SH =Shlsíiicho

SI = Estación de Sinangoe/

Sinangoe field station

Macrohábitats/Macrohabitats

LHF = Bosque Oe laderas bajas/

Lower hill forest

UHF = Bosque de laderas altas/

Upper hill forest

Microhábitats/Microhabitats

A = Arbóreo /Arbórea I

F = Fossorial

LV = Vegetación baja/

Low vegetation

R = Ripario/Riparian

T = Terrestre/Terrestrial

Abundancia/Abundance

L = Bajo/ Low

M = Mediano/Medium

H =Alto/High

VH = Muy Alto/Very High

X = Presente/ Present

Hora de actividad/Time active

D = Día/ Day

N ^Noche/Night

* Idcntifícado de una foto sacada

por el equipo en Bermejo /

Identified from a picture taken by

the team in Bermejo

'•Segiin/According to:

' Ruiz-Carranza ct al. 1996

'Lynch and Duellman 1980
' Flores and McDiarmid 1989

'Ron and Pramuk 1999

ENERO/JANUARV 2002

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24]uly-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

Tinamidae (6)

001. Tinamus major Great Tlnannou/Perdiz Grande X

002. Tinamus guttatus* White-throated Tinamou/Perdiz de Garganta Blanca X

003. Tinamus Osgoodi Black Tinamou/Perdiz Negra

004. Tinamus tao* Gray Tinamou/Perdiz Azulada X

005. Crypturellus cinereus Cinereous Tinamou/Perdiz Cinérea FC 450

006. Ciypturellus soui Little Tinamou/Perdiz Chica

007. tinamou (unidentified species) tinamou (species)/perdiz (especie) X 1900

Ardeidae (1)

008. Tigrisoma sp. tiger-heron (species)/garza-tigre (especie)

Cathartidae (2)

009. Cathartes aura
*

Turkey Vulture/Gallinazo de Cabeza Roja X

010. Cathartes metambrotus

Cabeza Amarilla Mayor

Greater Yellow-headed Vulture/Gallinazo de u 450

Accipltridae (12)

Oil. Elanoides forficatus Swallow-tailed Kite/Gavilán Tijereta FC 450-1200

012. Harpagus bidentatus Double-toothed Kite/Gavilán Bidentado X 450-850

013. Ictinia plúmbea Plumbeous Kite/Gavilán Plomizo FC 450-1200

014. Leucopternis albicollis
*

White Hawk/Gavilán Blanco X 900

015. Leucopternis melanops Black-faced Hawk/Gavilán de Cara Negra X 1200

016. Leucopternis princeps Barred Hawk/Gavilán Príncipe X 1900

017. Buteogallus urubitinga Great Black Hawk/Gavilán Negro

018. Harpyhatiaetus solitarius Solitary Eagle/Aguila Solitaria X 1200

019. Buteo magnirostris Roadside Hawk/Aguilucho de Caminos FC 450-750

020. Spizaetus ornatus Ornate Hawk-Eagle/Aguila de Penacho X 450

021. Spizaetus tyrannus Black Hawk-Eagle/Aguila Negra X 900-^

022. Oroaetus isidori Black-and-chestnut Eagle/Aguila Negra y Castaña X 2100

Falconidae (6)

023. Ibycter americanus Red-throated Caracara/Caracara de Vientre Blanco FC <900

024. Daptrius ater Black Caracara/Caracara Negro

025. Micrastur gitvicoitis Lined Forest-Falcon/Halcón de Monte Listado X 1200

026. Micrastur mirandollei Slaty-backed Forest-Falcon/

Halcón de Monte de Dorso Gris

X 450

027. Micrastur ruficoilis Barred Forest-Falcon/Halcón de Monte Rayado

028. Falco deiroleucus* Orange-breasted Falcon/Halcón de Pecho Anaranjado X 450

Cracidae (6)

029. Ortalis guttata Speckled Chachalaca/Chachalaca Jaspeada X 450-ca.lOOO

Abundancia Relativa /Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

182 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de hs Serranías Cofán, Provincia de Sucumbíos, Ecuador,

Aves/ Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otros. También se incluyen especies

observadas por Douglas E Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/ Habitats

001. FC 600 Fhl

002. - -

003. FC 1000-1350 Fhu, Fm

004. - -

005. FC 600 Fhl

006. X 1000 Fhu

007. Fm

008. X 900 Rm

009. X 900 0

010. 0

011. R 1000 X 1400 0 (Fhl, Fhu)

012. Fhl

013. X 900 0 (Fhl, Fhu)

014. - - _ _ _

015. Fhu

016. Fhu

017 . X 900 Frp

018. 0 (Fhu)

019. Fe

020. Fhl

021. Fhu

022. 0 (Fm)

023. U 600 Fhl

024 . U 900-1100 Frp

0 2 5. Fhu

026. Fhl

027. FC 1000 U 1000 Fhu

028. Fhl

029. Fe

Hábitats/ Habitats 0 = Cielo abierto/ Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = IVlárgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/ Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz./Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 183

I

APÉNDICE/ APPENDIX 3 Birds observed al three siles in the Serranías Cofán, Sucumbías province, Ecuador,

24 Ju¡y-16 August 2001. Principal ornithologist: Thomas S. Schiilenberg, tvith

observations by Debra K. Moskovits, Randy Barman, and others; also included

arc species obsen-ed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

APÉNDICE/APPENDIX 3

Aves/Birds

Especies de aves registrada en Ires sitios de las Serranias Cofán. Provincia de Suaimbíos. Ecuador,

del 24 de julio al 16 de agosto 2001. Ortiitólogo principal: Thomas S. Sdndenberg. Observaciones

adicionales de Debra K. Moskovils. Randy Bomuin y otros. También se incluyen especies

absentadas par Douglas P. Sfolz durante una visita a Bermejo en noviembre del 1 998. Las espedes

que solamente fueron obsenudas en la visita de Stotz están marcadas con un asterisco.

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su tiábitat

apropiado)/Fairly common (recorded daily in suitable habitat)

U - Poco común (presente pero no registrada diariamente

en su liábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudina! de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

Berniejo Shishicho Ccuccono i Sinangoe

Especie/Species

Abundancia relativa/

Nombre común/Common name Relative abundance

Rango altitudinal/

Elevational ranga (m)
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevationa] range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/ Habitats

Tnamidae (6)

001. Tinamus major Great Tinamou/Perdiz Grande X 001

.

FC 600 Fill

002. Tinamus guttatus' White-throated Tinamou/Perdiz de Garganta Blanca X 002. - - _ _ _

003. Jlnamus osgoodi Black Tmamou/Perdiz Negra 003. FC 1000-1350 Fliu, Fm

004. Tinamus tao' Gray Tinamou/Perdiz Azulada X 004. -

005. Crypturetlus cinereus Cinereous Tinamou/Perdiz Cinérea FC 450 005. FC 600 Fill

006. Crypturellus soui Little Tinamou/Perdiz Chica 006. X 1000 Ftlu

007. tinamou (unidentified species) tinamou {species)/perdiz (especie) X 1900 007. Fm

Ardeidae (1)

008. Tign^ma sp. tiger-heron (species)/garza-tigfe (especie) 008. X 900 Rm

Cathartidae (2)

009. Cathartes aura' Turkey Vulture/Gallinazo de Cabeza Roja X 009. X 900 0

010. Cathartes melambrotus

Cabeza Amarilla Mayor

Greater Yellow-headed Vulture/Gallinazo de u 450 010. 0

Accipitridae (12)

Oil. Elanoldes forficatus Swallow-tailed Kite/Gavilán Tijereta FC 450-1200 011. R 1000 X 1400 0(Fiil, Ftiu)

012. Harpagus bidentatus Double-toothed Kite/Gavilón Bidentado X 450-850 012. Fill

013, Ictinia plúmbea Plumbeous Kite/Gavilén Plomizo FC 450-1200 013. X 900 OÍFhl, Filu)

014, Leucopternis atbicollis* White Hawk/Gavilán Blanco X 900 014. - - - - -

015. Leucopternls melanops Black-faced Hawk/Gavilán de Cara Negra X 1200 015. Fliu

016. Leucopternis princeps Barred Hawk/Gavilán Príncipe X 1900 016. Fliu

017. Buteogallus urubitinga Great Black Hawk/Gavilán Negro on. X 900 Frp

018. Harpyhaliaetus solitarius Solitary Eagle/Aguila Solitaria X 1200 018. O(Fliu)

019. Buteo magnirostris Roadside Hawk/Aguducho de Caminos FC 450-750 019. Fe

020. Spizaetus ornatus Ornate Hawk-Eagle/Aguila de Penacho X 450 020. FUI

021. Spizaetus tyrannus Black Hawk-Eagle/Aguila Negra X 900+ 021

.

Fhu

022. Oroaetus isidon Black-and-chestnut Eagle/Aguila Negra y Castaña X 2100 022. 0 (Fm)

Falconidae (6)

023. Ibycter americanus Red-throated Caraca ra/Caraca ra de Vientre Blanco FC <900 023. u 600 Fhl

024. Daptrius ater Black Caracara/Caracara Negro 024. u 900-1100 Frp

025, Micrastur gilvicollis Lined Forest-Falcon/Halcón de Monte Listado X 1200 0 2 5. Ftiu

026. Micrastur mirandollei Slaty-backed Forest-Falcon/

Halcón de Monte de Dorso Gris

X 450 026. Fill

027, Micrastur ruficollis Barred Forest-Falcon/Halcón de Monte Rayado 027. FC 1000 u 1000 Fhu

028. Falco deiroleucus' Orange-breasted Falcon/Halcón de Pecho Anaranjado X 450 028. Fill

Cracidae (6)

029. Ortaljs guttata Speckled Chachalaca/Chachalaca Jaspeada X 450-ca.lOOO 029. Fe

Hábitats /Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de der-umbe)/Foresl edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

ECUADOR: SERRANÍAS COFÁN

= Cielo abierto/Open sky overhead

= Márgenes de los rfos/Ríver margins

* Especies observadas solamente por Stotz./Spcdes recorded

only by D.F. StoK.

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24]uly-í6 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

030. Penelope jacquacu *
Spix's Guan/Pava de Spix X 450

031. Pipile cumanensis Blue-throated Piping-Guan/Pava de Garganta Azul

032. Aburría aburrí Wattled Guan/Pava Carunculada FC 1200

033. Nothocrax urumutum* Nocturnal Curassow/Paujil Nocturno X 450

034. Crax salvini Salvin's Curassow/Paujil de Salvin U 900

Psophiidae (1)

035. Psophia crepitans Gray-winged Trumpeter/Trompetero de Ala Gris X 900

Raliidae (4)

036. Aramides cajanea Gray-necked Wood-Rail/

Rascón de Monte de Cuello Gris

U 450

037. Aramides calopterus Red-winged Wood-Rail/

Rascón de Monte de Alas Rojas

X 1200

038. Anurolimnas castaneiceps Chestnut-headed Crake/Gall ineta de Cabeza Castaña u 450

039. Laterallus melanophaius* Rufous-sided Crake/Gallineta de Flancos Rufos X

Eurypygidae (1)

040. Eurypyga bellas Sunbittern/Tigana

Scolopacidae (1)

041. Actitis macularia Spotted Sandpiper/Playero Coleador

Columbidae (5)

042. Columba cayennensis *
Pale-vented Pigeon/Paloma Colorada X

043. Columba plúmbea Plumbeous Pigeon/Paloma Plomiza u 900-1200

044. Columba subvinacea Ruddy Pigeon/Paloma Morada u 1900

045. Leptoptila rufaxilla Gray-fronted Dove/Paloma de Frente Gris X 450

046. Geotrygon frenata White-throated Quail-Dove/Paloma-Perdiz de

Garganta Blanca

X 1100

Psittacidae (14)

047. Ara ararauna* Blue-and-yellovií Macaw/Guacamayo Azul y Amarillo X 450

048. Ara mititaris Military Macaw/Guacamayo Militar u 1200

049. Aratinga leucophthalmus White-eyed Parakeet/Cotorra de Ojo Blanco

050. Pyrrhura melanura Maroon-tailed Parakeet/Perico de Cola Marrón FC 450-1200

051. Forpus sclateri Dusky-billed Parrotlet/Periquito de Pico Oscuro

052. Brotogeris cyanoptera Cobalt-winged Parakeet/Periquito de Ala Cobalto u 450-750

053. Touit purpúrala* Sapphire-rumped Parrotlet/

Lorito de Rabadilla Púrpura

X 750

054. Touit stictoptera Spot-winged Parrotlet/Lorito de Ala Moteada u 1200

055. Pionites melanocephala Black-headed Parrot/Lorito de Cabeza Negra u 450

056. Pionopsitta barrabandi Orange-cheeked Parrot/Lorito de Mejillas Amarillas

057. Pionus menstruus Blue-headed Parrot/Loro de Cabeza Azúl u 450

Abundancia Relativa /Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos Insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

184 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K, hAoshovtts, Randy Bomian y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/ Habitats

030. Fhl

031. X <1000 X 900-1000 Fhu

032. X 1000 Fhu, Fm

033. Fhl

034. X 1000 U 900 Fhl

035. U 600-1000 U 900-1100 Fhl, Fhu

036. Fhl

037. Fhu

038. Fe

039. - - _ _ _

040. X 900 Rm

041. X 900 Rm

042. Fe

043. Fhu

044 .
- - FC 900-1100 Fhu

045. U 900-1000 Fhu (cerca de/near Fe)

046. X 1100 Fhu

047 . Fhl

048. U 1000 U 600 0 (Fhu)

049. U 600 0 (Fhl)

050. FC 900-1000 U 600-1100 Fhl, Fhu

051. X 1000 X 900 Fhu, Frp

052. FC 600 Fhl

053. Fhl

054 . 0 (Fhu)

055 . Fhl

056. X 600 Fhl

057 . FC 600 Fhl

Habitats/ Habitats 0 = Cielo abierto/ Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso /Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al margen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 185

APÉNDICE/APPENDIX 3 Birds observed at three sites in the Serranías Cofári, Sucuntbios proi'ince. Ecuador,

24 July-1 6 August 2001. Principal ornithologist: Thontas S. Sclmlenberg, with

observations by Debra K. Moskofits, Randy Barman, and others; also included

are species observed at Bemieio by Douglas F. Stotz tn November 1993 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Spec ¡es

Abundancia relativa/

Nombre común/Common name Relative abundance

Rango altitudinal/

Elevational range (m)

030 , Penelope ¡acquacu

'

Spix's Guan/Pava de Spix X 450

031 . Pipile cumanensis Blue-throated Piping-Guan/Pava de Garganta /Vzul

032 - Aburría aburrí Wattled Guan/Pava Carunculada FC 1200

033- Nothocrax urumutum* Nocturnal Curassow/Paujil Nocturno X 450

OS-í . Crax salvini Salvin's Curassow/Paujil de Salvin U 900

Psophiidae (1)

035 . Psophia crepitans Gray-winged Trumpeter/Trompetero de Ala Gris X 900

Raliidae (4)

036 . Aramides cajanea Gray-necked Wood-Rail/

Rascón de Monte de Cuello Gris

u 450

037 . Aramides calopterus Red-winged Wood-Rail/

Rascón de Monte de Alas Rojas

X 1200

038 - Anurolimrias castaneiceps Chestnut-headed Crake/Gallineta de Cabeza Castaña u 450

039. Laterallus melanophaius* Rufous-sided Crake/Gallineta de Flancos Rufos X

EurvPVKidae (1)

040. Eurypyga helias Sunbittern/Tigana

Scolopacidae (1)

041. Actitis macularia Spotted Sandpiper/Playero Coleador

Columbidae (5)

042. Columba cayennensis* Pale-vented Pigeon/Paloma Colorada X

043 - Columba plúmbea Plumbeous Pigeon/Paloma Plomiza u 900-1200

044 . Columba subvmacea Ruddy Pigeon/Paloma Morada u 1900

045- Leptoptila rufaxilla Gray-fronted Dove/Paloma de Frente Gris X 450

046. Ceotrygon frenata White-throated Quail-Dove/Paloma-Perdiz de

Garganta Blanca

X 1100

Psittacidae (14)

047. rtra ararauna' Blue-and-yellow Macaw/Guacamayo /Vzul y Amarillo X 450

048- Ara milifans Military Macaw/Guacamayo Militar u 1200

049. Aratinga leucophthalmus White-eyed Parakeel/Cotorra de Ojo Blanco

050. Pyrrhura melanura Maroon-tailed Parakeet/Perico de Cola Marrón FC 450-1200

051 . Forpus sclateri Dusky-billed Parrotlet/Periquito de Pico Oscuro

052. Brotogeris cyanoptera Cobalt-winged Parakeet/Periquito de Ala Cobalto u 450-750

053. Touit purpúrala' Sapphire-rumped Parrotlet/

Lorito de Rabadilla Púrpura

X 750

054 . Touit stictoptera Spot-winged Parrot let/Lorito de Ala Moteada u 1200

055 . Pionites melanoceptiala Black-headed Parrot/Lorito de Cabeza Negra u 450

056. Pionopsitta barrabandi Orange-cheeked Parrot/Lorito de Mejillas Amarillas

057 . Pionus menstruus Blue-headed Parrot/Loro de Cabeza Azúl u 450

Abundancia Relativa/Relative Abundance Rango Altitudinal/Elevational Range

FC = Bastante común (registrada diariamente en su hébitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/ Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apfopriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table reler only to ttie altitudes at which

R = Raro/Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with msufticient data to assess elevational distribution of each species in the region,

relative abundance

NFORME/REPDRT N0.3

APÉNDICE/APPENDIX 3

Aves/Birds

Especies de aves registradas en tres sitios de las Serramas Cofán. Provincia de Sucumbías. Ecuador,

del 24 de julio al J 6 de agosto 2001. Ornitólogo principal: Tbonias S. Sdjulenberg. Observaciones

adiáonales de Debra K. Moikoi its. Ranáy Barman y otros. También se incluyen espcáes

obsen-adas por Douglas V. Stotz durante una visita a Bemieio en noviembre del 1998. Las especies

cjue solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/Habitats

030. FUI

031

,

X «1000 X 900-1000 Fhu

032. X 1000 Fhu. Fm

033, Fhl

034 . X 1000 U 900 Fhl

035. U 600-1000 U 900-1100 Fhl, Fhu

036. Fhl

037. Fhu

038. Fe

039. - -

X 900 Rm

041. X 900 Rm

0-52. Fe

043. Fhu

OIA . FC 900-1100 Fhu

045. U 900-1000 Fhu (cerca de/near Fe)

046. X 1100 Fhu

047. Fhl

048. U 1000 u 600 0 (Fhu)

049. u 600 O(Fhl)

050. FC 900-1000 u 600-1100 Fhl, Fhu

051. X 1000 X 900 Fhu, Frp

052 .

FC 600 Fhl

053. Fhl

054. 0 (Fhu)

055. Fhl

056. X 600 Fhl

057 .
FC 600 Fhl

Hábitats/Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derum be) /Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al mérgen de las quebradas/

Forest stream margins

ECUADOR: SERRANÍAS COFÁN

= Cielo abierto/Open sky overhead

= Márgenes de los ríos/River margins

• Especies observadas solamente por StDtz./Specie

only by D.E Ston.

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24]uly-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated ivith an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

058. Amazona amazónica* Orange-winged Parrot/Loro de Ala Naranja X 450

059. Amazona farinosa Mealy Parrot/Loro Harinoso X 450

060. Amazona mercenaria Scaly-headed Parrot/Loro Verde

Cuculidae (3)

061 . Piaya cayana Squirrel Cuckoo/Cucu Ardilla FC 450-1200

062 . Crotophaga ani Smooth-billed Ani/Garrapatero de Pico Liso FC 450

063. Neomorphus geoffroyi Rufous-vented Ground-Cuckoo/Cuco-

Terrestre de Vientre Rufo

X 1200

Strigidae (8)

064. Otus chaiiba* Tropical Screech-Owl/Lechuza Común X 450

065 . Otus guatemalae Vermiculated Screech-Owl/Lechuza Vermiculada u 1200

066. Otus watsonii Tawny-bellied Screech-Owl/Lechuza Orejuda FC 450

067 . Lophostrix cristata Crested Owl/Búho Penachudo u 450

068. Pulsatrix melanota Band-bellied Owl/Búho de Vientre Listado

069. Pulsatrix perspicillata Spectacled Owl/Búho de Anteojos u 450

070 . Glaucidium brasilianum Ferruginous Pygmy-Owl/Lechucita Ferruginosa FC 450

071 . Aegolius iiarrisii Buff-fronted Owl/Lechuza Acanelada U 1900

Nyctibiidae (2)

072 . Nyctibius grandis Great Potoo/Nictibio Grande

073 . Nyctibius griseus Common Potoo/Nictibio Común X 450-ca. 1000

Apodidae (6)

074 . Streptoprocne zonaris V^hite-collared Swift/Vencejo de Collar Blanco FC 450

075 . Cypseloides lemosi White-chested Swift/Vencejo Pechiblanco ? 450

076. Cypseloides rutilus Chestnut-collared Swift^/encejo de Cuello Castaño u 450-1200

077 . Chaetura brachyura Short-tailed Swift/Vencejo de Cola Corta FC 450

078 . Chaetura cinereiventris Gray-rumped Swift/Vencejo de Dorso Gris U 450

079 . Tachornis squamata

*

Fork-tailed Palm-Swift/Vencejo Tijereta de Palmeras X

Trochilidae (29)

080 . Doryfera ludoviciae Green-fronted Lancebill/Pico-Lanza de Frente Verde U 1200

081 . Threnetes leucurus Pale-tailed Barbthroat/Ermitaño de Cola Blanca

082. Phaethornis bourcieri* Straight-billed Hermit/Ermitaño de Pico Recto X 450

083 . Phaothornis griseogutaris Gray-chinned Hermit/Ermitaño de Barbilla Gris FC 1200

084 . Phaethornis guy Green Hermit/Ermitaño Verde FC 900-1200

085 . Phaethornis longuemareus Little Hermit/Ermitaño Pequeño

086 . Phaethornis ruber Reddish Hermit/Ermitaño Rufo FC 450

087 . Phaethornis superciliosus Long-tailed Hermit/Ermitaño de Cola Larga X 450-900

088 . Eutoxeres condamini Buff-tailed Sicklebill/P¡co-de-Hoz de Cola Canela

Abundancia Relativa/ Relative Abundance Rango Altitudinal/Elevational Range

FC = Bastante común (registrada diariamente en su habitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

186 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al Í6 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otras. También se incluyen especies

observadas par Douglas R Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueran observadas en la visita de Stotz están marcadas can un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altítudinal/

Relative abundance Elevational range (m)

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Hábitats/ Habitats

058. - - _ _ _

059. U 600 Fhl

060. U 1300-1400 U 900-1100 Fhu, Fm

061. FC 900-1350 FC 600-1100 Fhl, Fhu, Fe

062. Fe

063. X 1000 Fhu

064. Fe

065. U 1000 U 600-1000 Fhu, Fhl

066. Fhl

067 . U 600 Fhl

068 . U 1000 U 1000 Fhu

069. Fhl

070. Fhl

071. Fm

072. X 600 Fhl

073. X 1000 X <1000 Fhl, Fhu

074 . 0

075 . U 600 0

076. U 600 0

077 . 0

078. 0

079. 0

080. FC 1200-1475 U 900-1100 Fhu, Fm

081. X <1000 Fhl

082. Fhl

083. FC 1200-1400 U 1000-1100 Fhu, Fm

084. U 1300 FC 900-1100 Fhu, Fm

085. X 600 Fhl

086. Fhl

087. Fhl

088. U <1000 X 1000 Fhu

Hábitats/ Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = IVIárgenes de los ríos/River margins

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002

Birds observed at three silcs nt the Serranías Cofán, Swumbios province. Ecuador,

14 July íé August 2001. Principal ornithologist: Thonias S. Schulenbcrg. with

obscn'alions by Dcbra K. Moskovits. Randy Barman, and others; also included

are species obsen-ed at Berme/o by Douglas F. Stotz in Not-ember 1 998 (species

recorded only during the November iisit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango aititudinal/

Especie /Species Nombre común/Common name Relative abundance Elevational range (m)

058- Amazona amazónica' Orange-winged Parrot/Loro de Ala Naranja X 450

059. Amazona farinosa Mealy Parrot/Loro Harinoso X 450

060. Amazona mercenaria Scaly-headed Parrot/Loro Verde

Cuculidae (3]

061. Piaya cayana Squirel Cuckoo/Cucu Ardilla FC 450-1200

062 . Crotophaga ani Smooth-billed Ani/Garrapatero de Pico Liso FC 450

063 . Neomorphus geoffroyi Rufous-vented Grourtd-Cuckoo/Cuco-

Terrestre de Vientre Rufo

X 1200

Strieidae (8)

Oí,A- Otuscholiba* Tropical Screech-Owl/Lectiuza Común X 450

065 . Otus guatemalae Vermiculated Screech-Owl/Lechuza Vermlculada U 1200

066. Otus watsonií Tawny-bellied Screech-Owl/Lechuza Orejuda FC 450

067 . Lophostrix cristata Crested Owl/Búho Penachudo U 450

068 . Pulsatrix melanota Band-bellied Owl/Búho de Vientre Lisiado

069 . Pulsatrix perspicillata Spectacled Owl/Búho de Anteojos u 450

070 . Glaucidium brasilianum Ferruginous Pygmy-Owl/Lechucita Ferruginosa FC 450

071- Aegatius harrisii Buff-fronted Owl/Lechuza Acanelada U 1900

Nvctibiidae (2)

072 - Nyctibius grandis Great Potoo/Nictibio Grande

073 - Nyctibius gnseus Common Potoo/Nictibio Común X 460-ca. 1000

Apodidae (6)

074 . Streptoprocne zonaris White-collared Swift/Vencejo de Collar Blanco FC 450

075. Cypseloides lemosi White-chested Swift/Vencejo Pechiblanco 450

076- Cypseloides rutilas Chestnut-collared Swift/Vencejo de Cuello Castaño U 450-1200

077 . Chaetura brachyura Short-tailed Swift/Vencejo de Cola Corta FC 450

078- Ctiaetura cinereiventris Gray-rumped SwiftA/encejo de Dorso Gris U 450

079. Tactiornis squamata' Fork-tailed Palm -Swift/Vencejo Tijereta de Palmeras X

Trochilidae (29)

080 . Doryfera ludoviciae Green-fronted Lancebil I/Pico- Lanza de Frente Verde u 1200

081 - Threnetes teucurus Pale-tailed Barbthroat/Ermitaño de Cola Blanca

082 - Phaettiornis bourcieri

'

Straight-billed Hermit/Ermitaño de Pico Recto X 450

083 - Phaotharnis griseogularis Gray-chinned Hermit/Ermitaño de Barbilla Gris FC 1200

084. Phaethornis guy Green Hermit/Ermitaño Verde FC 900-1200

085 . Phaethornis longuemareus Little Hermit/Ermitaño Pequeño

066. Phaethornis ruber Reddish Hermit/Ermitaño Rufo FC 450

087 , Phaethornis superciliosus Long-tailed Hermit/Ermitaño de Cola Larga X 450-900

088 . Eutoxeres condamini Buff-tailed SickIebill/Pico-de-Hoz de Cola Canela

Abundancia Relativa/Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancía/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aqui sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución aititudinal de las

especies a través de la región. /The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

INFORME/REPORT NO. 3

APÉNDICE/APPENDIX 3 Espeaes de aves registradas en tres sUios de las Señamos Cofán. Proitncia de Suamibios, Wor.
Aves/Birds ¿d 24 de iulio al ¡6 de agosto 2001. Ornitólogo principal: Vjomas S. Sehulenberg. Observaciones

adicionales de Debra K. Moskovits. Randy Barman y otros. También se incluyen espedes

obsen-adas por Douglas R Stotz durante una iisita a Bermejo en noviembre del ¡ 998. Las espedes

¡oíanieriie fueron obím'jdjs r1 ia VLíiu de Siaiz ístári ntarcuiiis c

Shishícho Ccuccono i Sinangoe
Abundancia relativa/ Rango aititudinal/ Abundancia relativa/ Rango aititudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitals/Habitats

058. -

059 U 600 Fhl

060 U 1300-1400 U 900-1100 Fhu, Fm

061 FC 900-1350 FC 600-1100 Fhl, Fhu, Fe

062 Fe

063 X 1000 Fhu

064 Fe

065 U 1000 U 600-1000 Fhu, Fhl

066 Fhl

067 U 600 Fhl

068 U 1000 U 1000 Fhu

069 Fhl

070 Fhl

071 Fm

072 X 600 Fhl

073 X 1000 X <1000 Fhl, Fhu

OIA 0

075 u 600 0

076 u 600 0

077 0

078 0

079 0

080 FC 1200-1475 u 900-1100 Fhu. Fm

081 X <1000 Fhl

082 Fhl

083 FC 1200-1400 u 1000-1100 Fhu, Fm

084 U 1300 FC 900-1100 Fhu, Fm

085 X 600 Fhl

086 Fhl

087 Fhl

088 U <1000 X 1000 Fhu

Hábi tats/ Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = fvlárgenes de los rIos/River margins

regeneración en áreas de derumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas baias/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ • Especies observadas solamente por Stotz./Spccies recorded

Forest stream margins only by D.F. Stotz,

ECU ADOR: SERRANIAS COFAN ENERO/JANUART 2002

APÉNDICE/APPENDIX 3 Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-Í 6 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

^^^^VPI^^^^^V^^^^^^^H recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/ *

Elevational range (m)

089. Campylopterus largipennis Gray-breasted Sabrewing/

Ala-de-Sable de Pecho Gris

X 450

090. Campylopterus viUaviscensio Ñapo Sabrewing/Ala-de-Sable del Napo X 1200

091. Colibrí delphinae Brown Violetear/Oreja-Violeta Marrón - -

092. Colibrí thalassínus Green Violetear/Oreja-Violeta Verde X 900

093. Thaluranía furcata Fork-tailed Woodnymph/Ninfa de Cola Horquillada FC 450-900

094. Chrysuronia oenone Golden-tailed Sapphire/Zafiro de Cola Dorada FC 1200

095. Adelomyia melanogenys Speckled Hummingbird/Colibri Moteado FC 1900-2250

096. Urosticte ruficrissa Rufous-vented Whitetip/Colibri de Caudales Rufas

097. Phlogophilus hemileucurus Ecuadorian Piedtail/Cola-pintado Ecuatoriano X 900

098. Heliodoxa aurescens Gould's Jewelfront/Brillante de Cuello Castaño X 1200

099. Heliodoxa schreibersii Black-throated Brilliant/Brillante de Garganta Negra FC 900-1200

100. Urochroa bougueri White-tailed Hillstar/Picaflor-Andino de Cola Blanca _ _

101. Coeligena coeligena Bronzy Inca/lnca Bronceado FC 1600-1900

102. Coeligena torquata Collared Inca/lnca de Collar U 2100

103. Eriocnemis alinae Emerald-bellied Puffleg/Calzadito

de Vientre Esmeralda

FC 1850-2250

104. Haplophaedia aureliae Greenish Puffleg/Calzadito Verdoso U 1850

105. Ocreatus underwoodii Booted Rackettail/Colibri Cola de Hoja X 1600

106. Aglaiocercus kingi Long-tailed Slyph/Silfo de Cola Larga FC 1850-1900

107. Schistes geoffroyi Wedge-billed Humnningbird/Colibri Pico de Cuña

108. Heliothryx aurita Black-eared Fairy/Col i bri-Hada de Oreja Negra

Trogonidae (4)

109. Trogon collaris Collared Trogon/Trogón Acollarado FC 450-1200

110. Trogon melanurus Black-tailed Trogon/Trogón de Cola Negra X 450

111. Trogon personatus Masked Trogon/Trogón Enmascarado U 2000-2100

112. Trogon viridis White-tailed Trogon/Trogón de Cola Blanca U 450

Alcedinidae (1)

113. Chloroceryle americana Green Kingfisher/Martin Pescador Verde

Momotidae (1)

114. Baryphthengus martii* Rufous Motmot/Momoto Rufo X 650

Galbulidae (1)

115. Jacamerops aurea Great Jacamar/Jacamar Grande U 450-900

Bucconidae (4)

116. Notharchus macrorhynchos White-necked Puffbird/Chacurú de Cuello Blanco U 450

117. Nystalus striolatus Striolated Puffbird/Buco Estriolado U 1200

118. Monasa morphoeus White-fronted Nunbird/Monja de Frente Blanca U 900

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but wíith insufficient data to assess

relative abundance

Rango Altitudinal /Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

188 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incluyen especies

observadas por Douglas E Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/Habitats

089. _ _ _ _ Fe

090. U 950-1100 FC 900-1100 Fhu

091. FC 1100 Fe

092. FC 1100 Fe

093. U 600-900 Fhl

094. FC 1100 U 1000 Fe

095. - - - - Fm

096. FC 1200-1450 Fm

097. FC 1000-1100 Fhu

098. _ _ _ _ Fhu

099. FC 900 FC 900-1000 Fhu

100. X 900 Fhu (Fsm)

101. _ _ _ _ Fhu, Fm

102. _ _ _ _ Fm

103. Fm

104. Fm

105. Fhu

106. Fm

107. X 1400 Fm

108. X 1100 FC 900 Fe

109. FC 900-1400 FC 600-1100 Fhl, Fhu

110. X 600 Fhl

111. X 1450 Fm

112. U 900 U 600 Fhl, Fhu

113. X 900 Fsm

114 . Fhl

115. Fhl

116. U 600 Fhl

117 . U 1000 Fhu

118. Fhu

Hábitats/Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Low/er hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Rlparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz./Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 189

APÉNDICE/APPENDIX 3 Birds observed at three sites in ibe Serraniiis Cofáti, Siicumbíos province, Ecuador,

24 Ju¡y-16 August 2001. Principal oniiibologist: Thomas S. Schuknberg, with

obscn'ations by Debra K. Moskoviti, Randy Bomun, and others; also included

are species observed at Bermejo by Douglas F. Stolz in November 1 998 (species

recorded only during the November visit are mdicaied with an asterisk).

Abundancia relativa/ Rango altitudinai/

Especie/ Species Nombre común/Common name Relative abundance Elevational range (m)

089. Campylopterus targipennis Gray-breasted Sabrewing/

Ala-de-Sable de Pecho Gris

X 450

090- Campylopterus villaviscensio Ñapo Sabrewing/Ala-de-Sable del Napo X 1200

091. Colibrí delphinae Brown Violetear/Oreja-Violeta Marrón "
1

092. Colibrí thalassinus Green Violetear/Oreja-Violeta Verde X 900

093. Thalurania furcata Fork-tailed Woodnymph/Ninfa de Cola Horquillada FC 450-900

094. Chrysuronia oenone Golden-tailed Sapphire/Zafiro de Cola Dorada FC 1200

095. Adelomyia melanogenys Speckled Hummingbird/Colibrl Moteado FC 1900-2250

096. Urosticte ruficrissa Rufous-vented Whitetip/Colibri de Caudales Rufas - -

097. Phlogophilus hemileucurus Ecuadorian Piedtail/Cola-pintado Ecuatoriano X 900

098, Heliodoxa aurescens Gould's Jewelfront/Brillante de Cuello Castaño X 1200

099. Heliodoxa schreibersii Black-throated Brilliant/Brillante de Garganta Negra FC 900-1200

100. Urochroa bougueri White-tailed Hillstar/Picaflor-Andino de Cola Blanca - -

101, Coetigena coeligena Bronzy Inca/lnca Bronceado FC 1600-1900

102, Coeligeria torquata Collared Inca/lnca de Collar U 2100

103. Eriocnemis aliriae Emerald-bellied Puffleg/Calzadito

de Vientre Esmeralda

FC 1850-2250

104. Haplophaedia aureliae Greenish Puffleg/Calzadito Verdoso U 1850

105. Ocreatus underwoodíí Booted Rackettail/Coübrí Cola de Hoja X 1600

106. Aglaiocercus kingi Long-tailed Slyph/Sflfo de Cola Larga FC 1850-1900

107. Schistes geoffroyi W/edge-billed Hummingbird/Colibri Pico de Cuña

108. Heliothryx aurita Black-eared Fairy/Colibri-Hada de Oreja Negra

Trogonidae (4)

109. Trogon collaris Collared Trogon/Trogón Acollarado FC 450-1200

110. Trogon melanurus Black-tailed Trogon/Trogón de Cola Negra X 450

Ill, Trogon personatus Masked Trogon/Trogón Enmascarado u 2000-2100

112. Trogon viridis V^hite-tailed Trogon/Trogón de Cola Blanca u 450

Atcedinidae (1)

113, Chloroceryle americana Green Kingfisher/Martin Pescador Verde

Momotidae (1)

114. Baryphthengus martii' Rufous Motmot/Momoto Rufo X 650

Galbulidae (1)

115, Jacamerops aurea Great Jacamar/Jacamar Grande u 450-900

Bucconidae (4)

IIG, Notharchus macrorhynchos White-necked Puffbird/Chacurú de Cuello Blanco u 450

117. Nystalus stnolatus Striolated Puffbird/Buco Estriolado u 1200

119. Monasa morphoeus Viíhite-fronted Nunbird/Monja de Frente Blanca u 900

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

Rango Altitudinai /Elevational Range

Los dalos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinai de las

especies a través de la reglón./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed durmg the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

188 INFORME/REPORT N0.3

Espeaes de aves registradas en tres sitias de las Serranías Cafán, Frovmcia de Suamibios, Ecuador,

del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Scbulenberg. Observaciones

adicionales de Debra K. Moskoviu. Raitdy Barman y otros. También se incluyen especies

obsen-adas por Douglas F. Stolz durante una lisiia a Bermejo en noviembre del 1 99S. Las especies

que solamente fueron obseriadas eii b visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe
Abundancia relativa/ Rango altitudinai/ Abundancia relativa/ Rango altitudinai/

Relative abundance Elevational range [m] Relative abundance Elevational range (m) Hábitats/ Habitats

089. - - - - Fe

090 U 950-1100 FC 900-1100 Fhu

091 FC 1100 - - Fe

092 FC 1100 Fe

093 U 600-900 Fhl

091 FC 1100 U 1000 Fe

095 - - _ Fm

096 FC 1200-1450 _ Fm

097 - FC 1000-1100 FhN

098 - - - - Fhu

099 FC 900 FC 900-1000 Fhu

100 X 900 Fhu (Fsm)

101 Fhu, Fm

102 Fm

103 Fm

101 Fm

105 Fhu

106 Fm

107 X 1400 Fm

108 X 1100 FC 900 Fe

109 FC 900-1400 FC 600-1100 Fhl, Fhu

110 X 600 Fhl

111 X 1450 Fm

112 u 900 U 600 Fhl, Fhu

113 X 900 Fsm

114 Fhl

115 Fhl

116 U 600 Fhl

117 u 1000 Fhu

118. - - - - Fho

Háb tats/Habitats 0 = Cielo ab erto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los rIos/River margins

regeneración en áreas de derrumbe) /Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

APÉNDICE/APPENDIX 3

Aves/Birds

ENERO/JANUAHV 2002 189

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

119. Chelidoptera tenebrosa * Swallow-winged Puffbird/Chacurú Golondrina X

Ramphastidae (10)

120. Capita aurovirens * Scarlet-crowned Barbet/Barbudo de Corona Escarlata X 450

121. Capita auratus Gilded Barbet/Bardudo Brilloso FC 450-1200

122. Eubucco bourcieri Red-headed Barbet/Bardudo de Cabeza Roja FC 950-1200

123. Eubucca richardsani Lemon-throated Barbet/

Bardudo de Garganta Annarilla

X 450-700

124. Pterogtossus pluricinctus Many-banded Aracari/Arasari Multi bandeado FC 450-1200

125. Selenidera reinwardtii Golden-collared Toucanet/Tucancito de Collar Dorado U 450

126. Andigena nigrirostris Black-billed Mountain-Toucan/

Tucan-Andino de Pico Negro

U 1900-2100

127. Ramphastos ambiguus Black-mandibled ToucanH'ucán de Pico Negro U 1200

128. Ramphastos tucanus White-throated Toucan/Tucán de Garganta Blanca FC 450-900

129. Ramphastos vitellinus Channel-billed Toucan/Tucán de Pico Acanelado

Picidae (13)

130. Melanerpes cruentatus Yellow-tufted Woodpecker/

Carpintero de Penacho Amarillo

FC 450

131. Venitiornis affinis Red-stained Woodpecker/Carpintero Teñido de Rojo X 450

132. Veniliornis dignus Yellow-vented Woodpecker/

Carpintero de Vientre Amarillo

X 2000

133. Veniiiarnis fumigatus Smoky-brown Woodpecker/Carpintero Pardo

134. Piculus flavigula* Yellow-throated Woodpecker/

Carpintero de Garganta Amarilla

X 450

135. Piculus leucalaemus White-throated Woodpecker/

Carpintero de Garganta Blanca

FC 1200

136. Piculus rubiginosus Golden-olive Woodpecker/Carpintero Oliva y Dorado U 1200

137. Colaptes punctigula Spot-breasted Woodpecker/

Carpintero de Pecho Punteado

X 450-600

138. Celeus flavus Cream-colored Woodpecker/Carpintero Crema FC 450

139. Dryacopus lineatus Lineated Woodpecker/Carpintero Crema U 450-600

140. Campephilus haematogaster Crimson-bellied Woodpecker/

Carpintero de Vientre Rojo

FC 1200

141. Campeptiilus melanaleucos Crimson-crested Woodpecker/

Carpintero de Cresta Roja

FC 450-850

142. Campeptiilus rubricollis Red-necked Woodpecker/Carpintero de Cuello Rojo U <900

Dendrocolaptidae (11)

143. Dendrocincia fuliginosa Plain-brown Woodcreeper/Trepador Marrón U 450-1200

144. Dendrocincla morula* White-chinned Woodcreeper/

Trepador de Barbilla Blanca

X 450-600

Abundancia Relativa/Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

190 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbíos, Ecuador,

Aves/ Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shíshicho Ccuccono & Sinangoe

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/ Habitats

119. - - _ _ _

120. - - _ _ _

121. FC 900-1100 FC 600-1000 Fhl, Fhu

122. FC 1200-1400 FC 900-1100 Fhu

123. FC 900 Fhl

124 . U 900 FC 600-1000 Fhl, Fhu

125. U 900 U 1000 Fhl

126. Fm

127 . FC 1000-1400 U 1100 Fhu

128. FC 600-900 U <900 Fhl

129. U 600 Fhl

130. FC 900 FC 600 Fhl

131. U 900 U 600 Fhl

132. Fm

133. X 900 Fhu

134 . Fhl

135. U 900 FC 600-1100 Fhl, Fhu

136. FC 1200-1400 FC 900-1100 Fhu

137. Fe

138. Fhl

139. U <900 U 600 Fe

140. U 1100 Fhu

141. Fe, Fhl

142. FC 900 FC 900 Fhl, Fhu

143. Fhl, Fhu

144 . Fhl

Hábitats/ Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/ River nnargins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/ Riparian forest

Fsnn = Bosques al margen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 191

Birds observed al three siles in the Serrúnías Cofán, Sticumbíos province, Ecuador,

24 July-té August 2001. Principal omiihohgist: Thomas S. Schuienberg, with

observations by Debra K. Moskovits, Randy Barman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 99S (species

recorded only during the November visit are indicated with an asterisk!.

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

119. Chelidoptera tenebrosa' Swallow-winged Puffbird/Chacurú Golondrina X

Ramphastidae (10)

Seariel-crowned Barbet/Barbudo de Corona Escarlata X 450

121, Capita auratus Glided Barbet/Bardudo Brilloso FC 450-1200

122. Eubucco bourcieri Red-headed Barbet/Bardudo de Cabeza Roja FC 950-1200

123. Eubucco rict^ardsoni Lemon-throated Barbel/

Bardudo de Garganta Amarilla

X 450-700

124. Pleroglossus pluncinctus Many-banded Aracari/Arasari Multi bandeado FC 450-1200

125. Selenidera reinwardtn Golden -collared Toucanel/Tucancito de Collar Dorado U 450

126. Andigena nigrirostns Black-billed Mountain-Toucan/

Tucan-Andino de Pico Negro

U 1900-2100

127. Ramphastos ambiguus Black-mandibled Toucan/Tucán de Pico Negro U 1200

128. Ramphastos tucanus White-throated Toucan/Tucán de Garganta Blanca FC 450-900

129. Ramphastos vitellinus Channel-billed Toucan/Tucán de Pico Acanelado

Picidae (13)

130. Melanerpes cruentatus Yellow-tufted Woodpecker/

Carpintero de Penacho Amarillo

FC 450

131. Veniliomis affinis Red-stained Woodpecker/Carpintero Teñido de Rojo X 450

132. Veniliornis dignus Yellow-vented Woodpecker/

Carpintero de Vientre Amarillo

X 2000

133. Veniliomis fumigatus Smoky-brown Woodpecker/Carpintero Pardo

134. Piculus flavigula' Yellow-throated Woodpecker/

Carpintero de Garganta Amarilla

X 450

135. Piculus leucolaemus White-throated Woodpecker/

Carpintero de Garganta Blanca

FC 1200

136. Piculus rubigmosus Golden-olive Woodpecker/Carpintero Oliva y Dorado U 1200

137, Colaptes punctigula Spot-breasted Woodpecker/

Carpintero de Pecho Punteado

X 450-600

138, Celeus flavus Cream-colored Woodpecker/Carpintero Crema FC 450

139, Dryocopus lineatus Lineated Woodpecker/Carpintero Crema U 450-600

140, Campephilus haematogaster Crimson-bellied Woodpecker/

Carpintero de Vientre Rojo

FC 1200

141. Campephilus melanoleucos Crimson-crested Woodpecker/

Carpintero de Cresta Roja

FC 450-850

142. Campephilus rubricoltis Red-necked Woodpecker/Carpintero de Cuello Rojo U <900

Dendrocolaptidae (11)

143. Dendrocincia fuliginosa Plain-brown Woodcreeper/Trepador Marrón u 450-1200

144, Dendrocincla merula' White-chinned Woodcreeper/

Trepador de Barbilla Blanca

X 450-600

Abundancia Relativa/Rclatíve Abundance
FC = Bastante común (registrada diariamente en su hábitat

apropiadoj/Fairly common (recorded daily in suitable habitat)

U = Poco común {presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/ Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

190 INFORME/REPORT N0,3

Espeaes de aves regislradas a, ires sitios de Lu Serrattias Cofán, Promncia de Stiaimbios, Ecuador,

del 24 de /iilio al 16 de agosto 2001. Omiiólogo principal: Viomas S. Sclnilenberg. Obsen^acioncs

adicionales de Debra K. Moskovits, Randy Borman y otrof. También se incluyen espeaes

observadas por Douglas F. Slolz durante una visita a Bermeio en noviembre del 1 998. las espeáes

que solamente fueron observadas en la visila de Slot: están marcadas con im asterisco.

Shishicho Ccuccono & Sinangoe
Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/
Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/Habitats

APÉNDICE/APPENDIX 3

Aves/ Birds

121

.

FC 900-1100 FC 600-1000 Fhl, Fhu

122, FC 1200-1400 FC 900-1100 Fhu

123. FC 900 Fhl

124

.

U 900 FC 600-1000 Fhl, Fhu

125

.

U 900 U 1000 Fhl

126 Fm

127. FC 1000-1400 U 1100 Fhu

128. FC 600-900 U <900 Fhl

129. U 600 Fhl

130. FC 900 FC 600 Fhl

131

.

U 900 U 600 Fhl

132. Fm

133, X 900 Fhu

134 , Fhl

135, u 900 FC 600-1100 Fhl, Fhu

136, FC 1200-1400 FC 900-1100 Fhu

137, Fe

139, Fhl

139, U <900 U 600 Fe

140, U 1100 Fhu

141, - - - - Fe, Fill

142, FC 900 FC 900 Fhl, Fhu

1,3 - - - - Fhl.Fhu

144, - - _ - FW

Hábitats/Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe) /Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

= Cielo abierto/Open sky overhead

I
= Márgenes de los ríos/River margins

* Especies observadas solamente por Stotz./ Species recorded

oiily by D.E Stotz.

; cofAn

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Eievational range (m)

145. Dendrocincla tyrannina Tyrannine Woodcreeper/Trepador Tiranino (J 2000

146. Glyphorynchus spirurus Wedge-billed Woodcreeper/Trepador Pico de Cuña FC 450+

147. Dendrexetastes rufigula Cinnamon-throated Woodcreeper/

Trepador de Garganta Canela

X

148. Xiphocolaptes promeropirhynchusStmng-blWed Woodcreeper/Trepador de Pico Fuerte U 450

149. Dendrocolaptes certhia Barred Woodcreeper/Trepador Barreteado

150. Xiphorhynchus guttatus Buff-throated Woodcreeper/

Trepador de Garganta Anteada

FC 450-700

151. Xiphorhynchus ocellatus Ocellated Woodcreeper/Trepador Ocelado FC 1200

152. Xiphorhynchus triangularis Olive-backed Woodcreeper/Trepador de Dorso Oliva FC 1900-2200

153. Campylorhamphus pucherani Greater Scythebill/Pico-Guadaña Grande X 2100

Furnariidae (18)

154. Synallaxis moesta Dusky Spinetail/Cola-Espina Oscura FC 750-1200

155. Cranioleuca curtata Ash-browed Spinetail/Cola-Espina de Ceja Ceniza U 1200

156. Premnoplex brunnescens Spotted Barbtail/Cola-Púa Moteada FC 1600-1900

157. Pseudocolaptes boissonneautii Streaked Tuftedcheek/Barba-blanca Rayado FC 2000

158. Hyloctistes subulatus Striped Woodhaunter/Rondador-Bosque Listado

159. Ancistrops strigilatus Ctiestnut-winged Hookbill/

Pico-gancho de Ala Castaña

X 450

160. Syndactyla subalaris Lineated Foliage-gleaner/Limpia-follaje Lineado

161. Anabacerthia striaticollis Montane Foliage-gleaner/Limpia-follaje Montano U 1200

162. Philydor erythropterus
* Chestnut-winged Foliage-gleaner/

Limpia-follaje de Ala Castaña

X 450

163. Philydor pyrrhodes Cinnamon-rumped Foliage-gleaner/

Limpia-follaje de Rabadilla Canela

U 450

164. Philydor erythrocerus/ruficaudatus foliage-gleaner (species)/limpia-follaje (especie) U 900

165. Automolus ochrolaemus Buff-throated Foliage-gleaner/

Hoja-Rasquero de Garganta Anteada FC 450-1000

166. Automolus rubiginosus Ruddy Foliage-gleaner/Hoja-Rasquero Rojizo U 1200

167. Thripadectes nrielanorhynchus Black-billed TreetiunterATrepa-palo de Pico Negro

168. Xenops minutus Plain Xenops/Pico-Lezna Simple U 975

169. Xenops rutilans Streaked Xenops/Pico-Lezna Rayado

170. Sclerurus caudacutus Black-tailed Leaftosser/Tira-hoja de Cola Negra X

171. Lochmias nematura Sharp-tailed Streamcreeper/Riachuelero

Thamnophilidae (33)

172. Cymbilaimus lineatus Fasciated Antshrike/Batará Lineado FC 450-1200

173. Frederickena unduligera Undulated Antshrike/Batará Ondulado FC 450-1100

174. Taraba major* Great Antshrike/Batará Grande X

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but viíith insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The eievational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

eievational distribution of each species in the region.

192 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/Habitats

145. Fm

146. FC 900 FC 600-900 Fhl, Fhu

147. FC 600 Fhl

148. U 900-1000 U 600-1000 Fhl

149. U 600 Fhl

150 . U 600 Fhl

151 . FC 900-1000 FC 600-1100 Fhl, Fhu

152. Fm

153. - - - - Fm

154. FC 1100 - - Fe

155. U 1400 FC 900-1100 Fhu

156. U 1400 FC 900-1000 Fhu, Fsm

157. Fm

158. U 900 FC 600-1100 Fhl, Fhu

159. U Fhl

160. FC 1400 Fhu

161. FC 1200-1400 Fhu

162. Fhl

163. Fhl

164. U 900 FL 900-1100 Fhu

165. FC 900-1000 FC 600-1- Fhl

166. U 1000 u 1100 Fhu

167 . u 1100 Fhu

168. Fhu

169. FC 1000-1100 Fhu

170. U 600 Fhl

171. - - X 900 Fsm

172. - - FC 600-1100 Fhl, Fhu

173. u 600-900 Fhl

174 .

Hábitats/Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al margen de las quebradas/

Forest stream margins

O = Cielo abierto/Open sky overhead

Rm = Márgenes de los ríos/River margins

Especies observadas solamente por Stotz. /Species recorded

only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 193

Birds observed at three sites in the Serriimas Cofáii, Siiciintbíos pioi'ince, Eciudor,

24 July-16 August 2001. Principal omithologisi: Thomas S. Schidcnberg, with

obsen'ations by Dcbra K. Moskoiits. Randy Borman, and others; also included

are species observed at Bemie/o by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated witli an asterisk).

Bermejo

Especie /Species Nombre común/Common name

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevalional range (m)

145 Dendrocincla tyrannina Tyrannine Woodcreeper/Trepador Tlranino

1^6. Glyphorynchus spirurus Wedge-billed Woodcreeper/Trepador Pico de Cuña
^

450+

in. Dendrexetastes rufigula Cinnamon-throated Woodcreeper/

Trepador de Garganta Canela

x

148. XiphocolBptes p/Dmerap/rftyncftt/sStfong-billed WoodcreeperrTrepador de Pico Fuerte u 450

149. Dendrocolaptes certhia Barred Woodcreeper/Trepador Barreteado

150. Xiphorhynchus guttatus Buff-throated Woodcreeper/

Trepador de Garganta Anteada

FC 450-700

151. Xiphorhynchus ocellatus Ocellated Woodcreeper/Trepador Ocelatío FC 1200

152- Xiphorhynchus triangularis Olive-backed Woodcreeper/Trepador de Dorso Oliva FC 1900-2200

153. Campylorhamphus pucherarii Greater Scythebill/Pico-Guadaña Grande X 2100

Furnariidae (18)

Synallaxis moesta Dusky Spinetail/Cola-Espina Oscura FC 750-1200

155. Cranioleuca curtata Ash-browed Spinelail/Cola-Espina de Ceja Ceniza U 1200

156. Pretnnoplex brunnescens Spotted Barbtait/Cola-Púa Moteada FC 1600-1900

157. Pseudocolaples boissonneautii Streaked Tuftedcheek/Barba-blanca Rayado FC 2000

158, Hyloctistes subulatus Striped Woodhaunter/Rondador-Bosque Listado

159. Ancistrops strigilatus Chestnut-winged Hookbill/

Pico-gancho de Ala Castaña

X 450

160. Syndactyla subalaris Líneated Foliage-gleaner/Limpia-follaje Lineado

161. Ar\ab3certhia striaticotlis Montane Foliage-gleaner/Limpia-follaje Montano U 1200

162. Philydor erythropterus" Chestnut-winged Foliage-gleaner/

Limpia-lollaje de Ala Castaña

X 450

163. Philydor pyrrhodes Cinnamon-rumped Foliage-gleaner/

Limpia-tollaje de Rabadilla Canela

u 450

164. Philydorervthrrxerus/rufícaudatus foliaRe-Rieaner (species)/! impia-follaje (especie) u 900

165. Automolus ochrolaemus Buff-throated Foliage-gleaner/

Hoja-Rasquero de Garganta Anteada FC 450-1000

166. Automolus rubiginosus Ruddy Foliage-gleaner/Hoia-Rasquero Rojizo U 1200

167. Thhpadectes melanorhynchus Black-billed Treehunter/Trepa-palo de Pico Negro

168. Xenops mifjutus Plain Xenops/Pico-Lezna Simple u 975

169. Xenops rulilans Streaked Xenops/Pico-Lezna Rayado

no. Sclerurus caudacutus Black-tailed Leaftosser/Tira-hoja de Cota Negra X

171, Lochmias nematura Sharp-tailed Streamcreeper/Riachuelero

Thamnophilidae (33)

172. Cymbilaimus lineatus Fasciated Antshrike/Batará Lineado FC 450-1200

173 Frederickena unduligera Undulated Antshrike/Bataró Ondulado FC 450-1100

174 Taraba major' Great Antshrike/Batará Grande X

Abundancia Relativa /Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was obsen/ed durmg the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

192 INFORME/REPORT N0.3

APÉNDICE/APPEND1X 3

Aves/Birds

Espeáeídemes registradas m tres sirios de bs Serninias Cafan, Provincia de Suam,l)íos, Ecuador,

del 14 de iiilio al 16 de agosto 2001. Ornitólogo pruicipal: Thomas S. Schuleriberg. Olisenaciwtes

adiaonales de Debra K. Moskofiis. Satidy Bomiatt y otros. Taifíbién se ineluy ert especies

obsenadas por Douglas P. Stotz durante una tvita a Bcmiejo en notnenibre del 1998. Las espeaes

que solamente fueron obsenadas en la i'istta de Stotz están marcadas con im asterisco.

Shishicho Ccuccono & Sinaneoe
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) HábitaU/Habitats

1"^ - - - - Fm
146- FC 900 FC 600,900 Fhl, Fhu

147. FC 600 Fhl

148. U 900-1000 U 600,1000 Fhl

149. U 600 Fhl

150. U 600 Fhl

151. FC 900,1000 FC 600,1100 Fhl. Fhu

152. Fm

153. Fm

154- FC 1100 Fe

155. U 1400 FC 900,1100 Fhu

156- U 1400 FC 900-1000 Fhu, Fsm

157. Fm

158. U 900 FC 600-1100 Fhl, Fhu

159. U Fhl

160. FC 1400 Fhu

161. FC 1200-1400 Fhu

1G2. - - - - Fhl

163- Fhl

164 - U 900 FL 900-1100 Fhu

165- FC 900-1000 FC 600+ Fhl

166- U 1000 U 1100 Fhu

167. U 1100 Fhu

168. Fhu

169- FC 1000-1100 Fhu

170- U 600 Fhl

171 -
X 900 Fsm

172- FC 600-1100 Fhl, Fhu

173- U 600-900 Fhl

174. - - -
"

Hábitats/Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los rtos/Ríver margins

regeneración en áreas de derrumbe)/Fofest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz./Species recorded

Forest stream margms only by D-F- Ston.

ENERO'JftNUART 2002 193

APÉNDICE/APPENDIX 3 Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)

175 Thamnophilus palliatus Lined Antshrike/Batará Listado U 1200

176 Thamnophilus unicolor Uniform Antshrike/Batará Unicolor FC 1900

177 Thamnophilus schistaceus Plain-winged Antshrike/Batará de Ala Llana FC 450-1000

178 Thamnistes anabatinus Russet Antshrike/Batará Bermejo FC 1200

179 Dysithamnus leucostictus White-streaked Antvireo/Batará Rayado de Blanco U 1100

180 Dysithamnus mentalis Plain Antvireo/Batarito de Cabeza Gris FC 900-1200

181 Thamnomanes ardesiacus Dusky-throated Antshrike/Batará de Garganta Oscura FC 450

182 Myrmotherula axillaris White-flanked Antwren/

Hormiguerito de Flancos Blancos

FC 450-1000

183 Myrmotherula behni Plain-winged Antwren/Hormiguerito de Ala Llana U 1100-1200

184 Myrmotherula erythrura* Rufous-tailed Antwren/Hormiguerito de Cola Rufa X 450

185 Myrmotherula menetriesii* Gray Antwren/Hormiguerito Gris X 450

186 Myrmotherula obscura Short-billed Antwren/Hormiguerito de Pico Corto FC 450

187 Myrmotherula ornata Ornate Antwren/Hormiguerito Bajo Andino

±oo Myrmotherula spodionota Foothill Antwren/Hormiguerito Bajo Andino

Herpsilochmus axillaris Yellow-breasted Antwren/

Hormiguerito Pecho Amarillo

1 1U

190 Herpsilochmus rufimarginatus Rufous-winged Antwren/Hormiguerito de Ala Rufa FC 900-1200

191 Terenura callinota Rufous-rumped Antwren/

Hormiguerito de Rabadilla Rufa

- -

192 Cercomacra cinerascens Gray Antbird/Hormiguero Gris FC 450-1200

193 Cercomacra serva Black Antbird/Hormiguero Negro

194 Pyriglena leuconota White-backed Fire-eye/

Ojo-de-Fuego de Dorso Blanco

FP

195 Myrmoborus myotherinus Black-faced Antbird/Hormiguero de Cara Negra u 450-900

196 Hypocnemis cantator Warbling Antbird/Hormiguero Gorjeador u 450

197 Percnostola leucostigma Spot-winged Antbird/Hormiguero de Ala Moteada FC 450-900

198 Myrmeciza fortis Sooty Antbird/Hormiguero Tiznado U 1200

199 Myrmeciza melanoceps White-shouldered Antbird/

Hormiguero de Hombros Blancos

200 Pithys albifrons White-plumed Antbird/

Hormiguero de Plumón Blanco

U 1200

201 Gymnopithys leucaspis Bicolored Antbird/Hormiguero Bicolor U 1200

202 Rhegmatorhina melanosticta Hairy-crested Antbird/Hormiguero de Cresta Canosa X 900

203 Hylophylax naevia Spot-backed Antbird/Hormiguero de Dorso Moteado FC 900-1200

204 Hylophylax poecilinota Scale-backed Antbird/

Hormiguero de Dorso Escamado

FC 450-900

Abundancia Relativa/ Relative Abundance Rango Altitudinal/Elevational Range

FC = Bastante común (registrada diariamente en su habitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/ Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su habitat apropriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

RAPID SIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/ APPENDIX 3

Aves/Birds

Especies de aves registradas en tres sitios de tas Serranías Cofán, Provincia de Sucumbías, Ecuador,

de! 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/ Habitats

175. FC 1100 FC 900-1000 Fe

176. FC 1400 - - Fhu

177 . FC 900-1000 FC 600-1100 Fhl, Fhu

178. FC 900 U 900 Fhu

179. U 1400 - _ Fhu

180. FC 900-1400 FC 900-1100 Fhu

181. _ - FC 600 Fhl

182. - - FC 600 Fhl

183. _ _ U 1100 Fhu

184. - - - - Fhl

185. Fhl

186

.

FC 700 FC 600 Fhl

187 . FC 600-900 Fhl

188 . FC 900 FC 900-1100 Fhu

189. Fhu

190

.

FC 900-1400 FC 900-1100 Fhl, Fhu

191

.

u 1100 Fhu

192. FC 900-1000 FC 600-1100 Fhl, Fhu

193. FC 1100 FC 900-1000 Fe, Fsm

194 . FC 1200-1400 U 900 Fhu

195 . Fhl

196. Fhl

197 . X 900 Fhl, Fsm

198

.

X 900 Fhu

199. - X 600 Fsm

200. 1

1

KJ Fhl, Fhu

201

.

Fhu

202. 7

203. FC 900 FC 900-1100 Fhu

204 . X 850 FC 900-1100 Fhl, Fhu

Hábitats/ Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Low/er hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al margen de las quebradas/

Forest stream margins

O = Cielo abierto/Open sky overhead

Rm = Márgenes de los ríos/River margins

* Especies observadas solamente por Stotz. /Species recorded

only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 195

APÉNDICE/APPENDIX 3 Birds obsen-ed at three sites m the Serranías Cofa.,. Sucumbías provmce, Ecuador.

24 jul)--16 August 2001. Principal oniithologisl: Thotiias S. Schulenbcrg, untb

observations by Dcbra K. Moikoiits, Randy Bom.an. and others: also inüuded

are species observed at Bermejo by Douglas R Stotz in Noi'eniber f 99S (species

recorded only during the Nofeniber visit arc indicated with an astensk}-

Bermejo

Especie/Species Nombre común/Common name

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

175. Thamnophilus palliatus Lined Antshrike/Batará Listado

176- Thamnophilus unicolor Uniform Antshrike/Batará Unicolor

177. Thamnophilus schistaceus Plain-winged Antshrike/Batará de Ala Llana

Thamnistes anabatmus Russet Antstirike/Batará Bermejo

179. Dysithamnus leucostictus White-streaked AnWireo/Batará Rayado de Blanco

Dysithamnus mentalis Plain Antvireo/Batarito de Cabeza Gris

181. Thamnomanes ardesiacus Dusky-throated Antshrike/Batará de Garganta Oscura

182. Myrmotherula axillaris White-ílanked Antwren/

Hormiguerito de Flancos Blancos

183. Myrmotherula behn Plain-winged Antwren/Hormiguerito de Ala Llana

184- Myrmotherula erythrura' Rufous-tailed Antwren/Hormiguerito de Cola Ruta

185- Myrmotherula menetriesii' Gray Antwren/Hormiguerito Gris

186. Myrmotherula obscura Short^billed Antwren/Hormigu erito de Pico Corto

187. Myrmotherula amata Ornate Antwren/Hormiguerito Bajo Andino

188. Myrmotherula spoüionota Foothill Antwren/Hofmiguerito Bajo Andir

189- Herpsilochmus axillaris Yellow-breasted Antwren/

Hormiguerito Pecho Amarillo

190. Herpsilochmus rufimarginatus Rufous-winged Anlwren/Hormiguerito de Ala Rufa

d Antwren/Terenura callinota Rufous-r

Hormiguerito de Rabadilla Rufa

192. Cercomacra cinerascens Gray Anlbird/Hormiguero Gris

193. Cercomacra serva Black Antbird/Hormiguero Negro

194 . Pyriglena leuconota White-backed Fire-eye/

Ojo-de-Fuego de Dorso Blanco

Myrmoborus myothennus Black-faced Antbird/Hormiguero de Cara Negra

196. Hypocnemis cantator Warbling Antbird/Hormiguero Gorjeador

197 . Percnostola leucostigma Spot-winged Antbird/Hormiguero de Ala Moteada

19S . Myrmeciza fortis Sooty Antbird/Hormiguero Tiznado

199. Myrmeciza melanoceps White-shouldered Antbird/

Hormiguero de Hombros Blancos

200. Pithys albifrons White-plumed Antbird/

Hormiguero de Plumón Blanco

201. Gymnopithys leucaspis Bicolored Antbird/Hormiguero Bicolor

1200

450

450-900

1200

1200

1200

202 Rhegmatorhina melanosticta Hairy-crested Antbird/Hormiguero de Cresta Canosa

203. Hylophyiax naevia Spot-backed Antbird/Hormiguero de Dorso Moteado

204. Hylophyiax poecilinota Scale-backed Antbird/

Hormiguero de Dorso Escamado

Abundancia Relativa/Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (présenle pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

900

900-1200

194 1

Rango Altitudinal /Elevational Range

Los datos presentados aqui sólo mdican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

NFORMEidEPORT I

APÉNDICE/APPENDIX 3

Aves /Birds
Especies de aves registradas

del 24 de,,dio al 16 de agosto 2001. Omi.viogop,
adicionales de Debra K. Moskovits. Randy Barman
observadas por Douglas F. Slolz di

de las Serranías Cofán. Provincia de Sucumbías. Ecuador,

' Thomas S. Schulenberg. Obsm'acioncs

También se incluyen espeáes

que solamctile fueron obsen-adas e.

Bermejo en noviembre del 1 998. Las espeaes

Shishicho

Abundancia relativa/

Relative abundance
Rango altitudinal/

Elevational range (m)

Ccuccono & Sir

a relativa/

Relative abundance

FC

1400

900-1000

900-1400

1200-1400

Rango altitudinal/

Elevational range (m)

600-1100

900-1100

600

600-900

900-1100

900-1000

Hábitats/ Habitats

Fe, Fsm

Fhu

900

900

Fhl, Fsm

Fhu

Hábitats/ Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derfumbe)/Forest edges (includes

early regenerating habitats, such as on landslides]

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

NÍA

= Cielo abierto/Open sky overhead

= Márgenes de los rlos/River margins

• Especies observadas solamente por Ston./SpecÍes recorded

only by D.E Sioa.

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-ló August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas P. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

Formicariidae (9)

205. Formicarius analis Black-faced Antthrush/

Gallito-Hormiguero de Cara Negra

FC 450-1-

206. Form icarius colma* Rufous-capped Antthrush/

Gallito-Hormiguero de Gorra Rufa

X 450-750

207. Chamaeza campanisona Short-tailed Antthrush/Rasconzuelo de Cola Corta FC 900-1200

208. Grallaria alien! Moustached Antpitta/Tororoi Bigotudo X 2000

209. Grallaria guatimalensis Scaled Antpitta/Tororoi Escamado

210. Grallaria haplonota Plain-backed Antpitta/Tororoi de Dorso Llano FC 1200

211. Grallaria ruficapilla Chestnut-crowned Antpitta/

Tororoi de Corona Castaña

U 1900-2100

212. Hylopezus fulviventris White-lored AntpittaTororoi de Lorum Blanco

213. Myrmothera campanisona Thrush-like Antpitta/Tororoi Campanero FC 450-1-

Conopophagidae (1)

214. Conopophaga castaneiceps Chestnut-crowned Gnateater/

Jejenero de Corona Castaña

FC 900-1200

Rhínocryptidae (4)

215. Liosceles thoracicus Rusty-belted Tapaculo/Tapaculo de Faja Rojiza FC 450-1-

216. Scytalopus atratus White-crowned TapaculoTapaculo de Frente Blanca

217. Scytalopus micropterus Long-tailed TapaculoTapaculo de Cola Larga FC 1500-2000

218. Scytalopus spitlmanni Spillmann's Tapaculo/Tapaculo de Spillmann FC 1900-2200

Tyrannidae (64)

219. Phyllomyias zeledoni White-fronted Tyrannulet/

Moscareta de Frente Blanca

7

220. Zimmerius chrysops Golden-faced Tyrannulet/Moscareta de Cara Dorada FC 900-2100

221. Zimmerius gracilipes
*

Slender-footed Tyrannulet/Moscareta de Patas Finas X 450

222. Ornithion inerme White-lored Tyrannulet/Moscareta de Lorum Blanco U 450

223. Tyrannulus elatus Yellow-crowned Tyrannulet/

Moscareta de Corona Amarilla

U 450

224. Myiopagis caniceps * Gray Elaenia/Elainia Gris X 450

225. Myiopagis gaimardii* Forest Elaenia/Elainia de Selva X 450

226. Myiopagis olallai Foothill Elaenia/Elainia Bajo Andino u 1200

227. Mecocerculus minor Sulphur-bellied Tyrannulet/

Tiranillo de Vientre Azufrado

FC 2000

228. Mionectes oleagineus Ochre-bellied Flycatcher/

Mosquerito de Vientre Ocráceo

U 450

229. Mionectes olivaceus Olive-striped FIycatcher/Mosquerito Rayado de Oliva FC 450-1200

230. Leptopogon ruflpectus Rufous-breasted FIycatcher/Mosquerito de Pecho Rufo U 2000

Abundancia Relativa/Relativa Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

196 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y atrás. También se incluyen especies

observadas por Douglas F. Stotz durante una ínsita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/Habitats

205. U 600 Fhl

206. Fhl

207. FC 900-1300 FC 1000-1100 Fhu

208. Fm

209. FC 600-1000 Fhu, Fhl

210. ? ? FC 1000-1100 Fhu

211. Fe

212. FC 900 Fe

213. FC 600 Fhl

214. - - U 1100 Fhu

215. - - U 600 Fhl

216. FC 1200-1400 Fhu

217. Fhu, Fm

218. Fm

219. U 1400 Fhu

220. FC 900-1400 FC 900-1100 Fhu, Fm

221. Fhl

222. Fhl

223. Fe

224 . Fhl

225. Fhl

226. Fhu

227. Fm

228. U 600 Fhl

229. FC 1200-1400 U 1100 Fhu, Fhl

230. Fm

Hábitats/Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al margen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.R Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 197

A PÉN DICE/APPENDIX 3 Birds observed at three sites in ihe Serranías Cofán, Sucumbías prorince, Ecuador,

24 July-16 Augiut 2001. Principal ornithologist: Thomas S. Sclrulcnberg. with

observations by Dcbra K. Moskovils, Randy Borman, and others; also included

are species observed at Bemiejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

APÉNDICE/APPENDIX 3

Aves/Birds

Especies de aves registradas en tres sitios de las Serramos Cofán. Proi-mcia de Siiamibios. Ecuador,
del 24 de ,ulio al 16 de agosto 2001. Ornitólogo principal- Thomas S. Sdmienberg. Observación^
adicionales de Debra K. Moskovits, Randy Bomwn y otros. También se incliryen espeáes

observadas por Douglas F. Stotz donante una vis<ta a Bermejo en noi;cn,bre del 1998. Las especies

que solamente fueron observé en la visita de StoU están marcadas con im asterisco.

Bermejo Shishicho Ccuccono & Sinangoe

Especie /Species

ADundancia relativa/

Nombre común/Common name Relative abundance

Rango altitudinal/

Etevational range (m)
i

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational ranee (m) Hábitat<:/H;)hit;it«

Form rea rridae (9) Ti

Formicanus analis Black-faced Aritthrush/

Gallito-Hormiguero de Cara Negra

FC 450+ f 205. U 600 Fhl

206 Formicarius colma* Rufous-capped Antfhrusti/

Gallito-Hormiguero de Gorra Rufa

X 450-750 206.
Fhl

207 Chamaeza campanisona Short-tailed Antthrush/Rasconzuelo de Cola Corta FC 900-1200 207. FC 900-1300 FC 1000-1100 Fhu
208 Grallana atleni Moustached Antpitta/Tororoi Bigotudo X 2000 208. Fm
209 Grallana guatimalensis Scaled Antpitta/Tororoi Escamado 209. FC 600-1000 Fhu, Fhl
210 Grallana haplonota Plain-backed Antpitta/Tororoi de Dorso Llano FC 1200 210. FC 1000-1100 Fhu
211 Grallana ruf¡capilla Chestnut-crowned Antpitta/

Tororoi de Corona Castaña

U 1900-2100 211. Fe

212 Hylopezus fulviventns White-lored Antpitta/Tororoi de Lorum Blanco 212. FC 900 Fe
213 Myrmothera campanisona Thrush-like Antpitta/Tororoi Campanero FC 450+ 213. FC 600 Fhl

Conopophagidae (1)

214- Conopophaga castaneiceps Chestnut-crowned Gnateater/

Jejenero de Corona Castaña

FC 900-1200 214. U 1100 Fhu

Rhinocryptidae (4)

215. Liosceles thoracicus Rusty-belted Tapaculo/Tapaculo de Faja Rojiza FC 450+ 215. U 600 Fhl

216- Scytalopus atratus Whrte-crowned Tapaculo/Tapaculo de Frente Blanca 216. FC 1200-1400 Fhu
217. Scytalopus microplerus Long-tailed Tapaculo/Tapaculo de Cola Larga FC 1500-2000 217 . Fhu, Fm
218, Scytalopus spillmanm Spillmann's Tapaculo/Tapaculo de Spillmann FC 1900-2200 218 . Fm

Tyrannidae (64)

219. Phyllomyias zeledoni White-fronted Tyrannulet/

Moscareta de Frente Blanca
219- U 1400 Fhu

220. Zimmenus chrysops Golden-faced Tyrannulet/Moscareta de Cara Dorada FC 900-2100 220. FC 900-1400 FC 900-1100 Fhu, Fm
221. ZirDmerius gracilipes' Slender-footed Tyrannulet/Moscareta de Patas Finas X 450 221. Fhl

222. Ornilhion inerme White-lored Tyrannulet/Moscareta de Lorum Blanco U 450 222. Fhl

223. Tyrannulus elatus Yellow-crowned Tyrannulet/

Moscareta de Corona Amarilla

U 450 223. Fe

22A. Myiopagis caniceps' Gray Elaenia/Elainia Gris X 450 224, Fhl

225. Myiopagis gaimardii' Forest Elaenia/Elainia de Selva X 450 225. Fhl

226. Myiopagis otallai Foothill Elaenia/Elainia Bajo Andino u 1200 226. Fhu

227. Mecocerculus minor Sulphur-bellied Tyrannulet/

Tiranillo de Vientre /üufrado

FC 2000 227. Fm

228. Mionectes oleagineus Ochre-bellied Flycatcher/

Mosquerito de Vientre Ocráceo

u 450 228. U 600 Fhl

229. Mionectes olivaceus Olive-striped Flycatcher/Mosquerito Rayado de Oliva FC 450-1200 229. FC 1200-1400 U 1100 Fhu, Fhl

230. Leptopogon rufipectus Rufous-breasted Flycatcher/Mosquerito de Pecho Rufo U 2000 230. Fm

Abundancia Relativa/ Relative Abundance Rango Altitudinal/Efevational Range
FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/ Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario
U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Unconimon (present, but especies a través de la región. /The elevational ranges
not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/Rare each species was observed during the rapid biological
X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,
relative abundance

Hábítats/ Habitats 0 = Cielo abierto/Open sky overhead

Fe - Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ ' Especies observadas solamcnrc por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

OSME/REPORT N0,3 ECUA E NEROMANUARV 2002

APÉNDICE/ APPENDIX 3 Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24]uly-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated ivith an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

9^1ZjX .
/ onÍTtn/^cmn ctinor^tit^i'icucjJLUpUQUl 1 oUjJci K^l tiai iz> OlaLy-LcJppcU r lyLdLLiIci/

Mosquerito de Gorro Pizarroso

y /0-i¿:UU

r iiyiiuji^ai Lcj QUoiaLfUi¿cic Fp I líiHAriíin T\/ríi n n 1 1 1 ot/^yli^cf' a rota F"f^ 1 1 atrvr i ana FP 1 nnn 1 9nn

233 Ph\/IInQrsrfoQ nrHitsI ic
1 t ly 1 lUoi^al icj UlUILCtilj ^no^taploH Rrictlo T\/rant/OJJCU Laf^ IcU D 1 IbLIc 1 y 1 dl 1 L/

Moscareta-Cerdosa de Anteojos

Pcoi iHrtfr'inf^ I ic rtifinonQrocUUULf ILLUb 1 UULcpo Diif/-iiic hoííHoH P\icivn\i Tv/rant/rvUIUUb llcdUcU lygííiy lyidill/

Tirano-Pigmeo de Cabeza Rufa

FP onnn 9i nn¿.\j\j\j-¿. IVJU

235. Lophotriccus pileatus Scale-crested Pygmy-Tyrant/

Tirano-Pigmeo de Cresta Escamada

FC 850-1200

236. Hemitriccus granadensis Blacl<-tliroated Tody-Tyrant/

Tirano-Todi de Garganta Negra

U 2000-2100

237. Hemitriccus rufigularis Buff -til roated Tody-Tyrant/

Tlrano-Todi de Garganta Anteada

FC 1200

238. Hemitriccus zosterops White-eyed Tody-Tyrant/Tirano-Todi de Ojos Blancos FC 450

239. Poecilotriccus calopterus Golden-winged Tody-Flycatcher/

Espatulilla de Ala Dorada

- -

240

.

Todirostrum cinereum Common Tody-FIycatcher/Espatulilla Común

241

.

Ramphotrigon ruficauda* Rufous-tailed Flatbill/Pico-Plano de Cola Rufa YA 40U

242

.

Rhynchocyclus fulvipectus Fulvous-breasted Flatbill/Pico-Plano de Pecho Fulvo u lyuu

243

.

Rhynchocyclus olivaceus Olivaceous Flatbill/Pico-Plano Oliváceo
1

1u A en onr\4oU-oUU

244

.

Tolmomyias assimilis Yellow-margined Flycatcher/

Pico-Ancho de Ala Amarilla

1 1u A KP

245. Tolmomyias poliocephalus Gray-crowned FIycatcher/Pico-Ancho de Corona Gris FC 450

246. Tolmomyias viridiceps Olive-faced FIycatcher/Pico-Ancho Cabecioliváceo u 450

247. Platyrinchus mystaceus White-throated Spadebill/Pico-Chato de Garganta Blanca u 1200

248. Myiotriccus ornatus Ornate FIycatcher/Mosquerito Adornado FC 450-1250

249. Myiophobus cryptoxanthus Olive-chested FIycatcher/Mosquerito de Pecho Olivo FC 1200

250. Myiophobus pulcher Handsome FIycatcher/Mosquerito Hermoso u 2000

251. Pyrrhomyias cinnamomea Cinnamon FIycatcher/Mosquerito Canela FC 2000-2200

252. Contopus cooperi* Olive-sided FIycatcher/Pibí Boreal X 750-900

253. Contopus sordidulus* Western Wood-Pewee/Pibí Occidental X 900

254. Contopus virens* Eastern Wood-Pewee/Pibí Oriental X 450-900

255. Lathrotriccus euleri Euler's FIycatcher/Mosquerito de Euler

256. Sayornis nigricans Black Phoebe/Mosquero de Agua

257. Ochthoeca diadema Yellow-bellied Chat-Tyrant/Pitajo de Vientre Amarillo U 2100

258. Knipolegus sp. tyrant (species)/viudita (especie)

259. Colonia colonus Long-tailed Tyrant/Atrapamosca de Cola Larga FC 750-1200

260. Hirundinea ferruginea Cliff Flycatcher/Tirano de Riscos X 750

261. Attila spadiceus Bright-rumped Attila/Atila Polimorfo X >450

Abundancia Relativa/Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

= Poco común (presente pero no registrada diariamente

en su hábitat apropr¡ado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

= Raro/ Rare

= Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

U

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

198 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Qhichirhn Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Hábitats/ Habitats

231. FC 900-1400 FC 900-1100 Fhu

232 . U 900-1300 FC 1000-1100 Fhu

233. U 1000-1100 Fhu

234 .

_ — Fm

235. - U 900-1000 Fhu

236 Fm

237. FC 900-1400 FC 1000-1100 Fhu

238. ? ? FC 600-1000 Fhl, Fhu

239. X 900 Fe

240. X 1100 X 900 Fe

241. - - Fhl

242. - - Fhu

243. - U 600 Fhl

244 .
- FC 600 Fhl

245. - - U 600 Fhl

246. — — - - Fe

247. - - - - Fhu

248. FC 1200-1400 FC 900-1100 Fhu

249. - - FC 900 Fe

250. — — - - Fm

251. - - - - Fm

252. — — - - Fhl

253. - - - - Fhl

254. - - - - Fhl

255. U 1000 Fhu

256. U 600 Rm

257. Fm

258. U 1400 Fm

259. FC 1100 Fe

260. Fe

261. FC 900-1000 Fhl

Hábitats/ Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/ Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 199

APÉNDICE/APPENDIX 3 Birds observed at three sites in the Serranías Cofán, Sucumbíos province, Ecuador.

24 July-1 6 August 200J. Principal amithoiogist: Thomas S. Schtdenberg. with

observations by Debra K. Maskouils, Randy Borman, and others; also included

are species obscn'ed at Bcnncjo by Douglas F. Stotz m Noi'ember 1 998 (species

recorded only during the November visit are indicated with an asterisk}.

APÉNDICE/APPENDIX 3

Aves/Blrds

Espeaes de aves registradas ni tres sitios de las Serrdn£i5 Cofán, Froirnicia de Suatmbíos, Ecuador,

del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Sdiulenberg. Obsen-actones

adicionales de Debra K. Moskovils, RanJy Borman y otros. También se incluyen espeaes

observadas por Douglas F. Slolz durante una visita a Bermejo en noviembre del 1 99S. Las especies

que solamente fueron observadas en ta visita de Stotz están marcadas con un asterisco.

Berme. Shishicho Ccuccom & Sinangoe

Especie/Species

Abundancia relativa/

Nombre común/Common name Relative abundance Eleuational range (m)
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevationat range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/Habitats

231. Leptopogon supercHiaris Slaty-capped Flycatcher/

Mosquerito de Gorro Pizarroso

FC 975-1200 ^
231. FC 900-1400 FC 900- UOO Fhu

232. Phyltoscartes guataquizae Ecuadorian Tyrannulet/Moscareta Ecuatoriana FC 1000-1200 232. U 900-1300 FC 1000-1100 Fhu

233, Phyltoscartes orbitalis Spectacled Bristle-Tyrant/

Mosca reta -Cerdosa de Anteojos

-
233 . U 1000-1100 Fhu

234. Pseudotriccus ruficeps Rufous-headed Pygmy-Tyrant/

Tirano-Pigmeo de Cabeza Rufa

FC 2000-2100 234.
: :

_ _ Fm

235. Lophotriccus pileatus Scale-crested Pygmy-Tyrant/

Tirano-Pigmeo de Cresta Escamada

FC 850-1200 23S. Ü 900-1000 Fhu

236. Hemitriccus granadensis Biack-throated Tody-Tyrant/

Tirano-Todi de Garganta Negra

2000-2100 1^ 23. - - - Fm

237. Hemitríccus rufigularis Buff-throated Tody-Tyrant/

TiranO'Todi de Garganta Anteada

FC 1200
1

237. FC 900-1400 FC 1 nnn 1 1 nn Fhu

238 Hemitriccus zostero s FC 450 238. FC 600-1000 Fhl, Fhu—ÜT Poeciióthccus calo terus

—
GoldLTrngerTX^FIycricLT'

''^ "'"^

Espatulilla de Ala Dorada
239. - X 900 Fe

240. Todirostrum cinereum Common Tody-FIycatchGr/Espatulilla Común _ 240. X 1100 X 900 Fe

241. Ramphotrigon ruficauda' Rufous-tailed Flatbill/Pico-Plano de Cola Rufa X 450 241. Fhl

242. Rhynchocyclus fulvipectus Fulvous-breasted Flatbill/Pico-Plano de Pecho Fulvo u 1900 242. Fhu

243. Rhynchocyclus olivaceus Olivaceous Flatbill/Pico-Plano Oliváceo u 450-800 243. u 600 Fhl

244. Tolmomyias assimilis Yellow-margined Flycatcher/

Pico-Ancho de Ala Amarilla

u 450 244 .
FC 600 Fhl

245. Tolmomyias poliocephaius Gray-crowned Fiycatcher/Pico-Ancho de Corona Gris FC 450 245. _ U 600 Fhl

24S. Tolmomyias viridiceps Olive-faced FIycatcher/Pico-Ancho Cabecioliváceo U 450 246. _ - - Fe

247. Platyrinchus mystaceus V^hite-throated Spadebill/Pico-Chato de Garganta Blanca U 1200 247 .

_ - - Fhu

248. Myiotriccus ornatos Ornate FIycatcber/Mosquerito Adornado FC 450-1250 248. FC 1200-1400 FC 900-1100 Fhu

249. Myiophobus cryptoxar^thus Olive-chested Flycatcher/Mosquerito de Pecho Olivo FC 1200 249. _ FC 900 Fe

250. Myiophobus pulcher Handsome Flycatcher/Mosquerito Hermoso U 2000 250
- - Fm

251. Pyrrhomyias cinnamomea Cinnamon Flycatcher/Mosquerito Canela FC 2000-2200 '

251. _ - - Fm

252. Contopus cooperi' Olive-sided Flycatcher/Pibl Boreal X 750-900 252 _ - - Fhl

253. Contopus sordiüulus' Western Wood-Pewee/PibI Occidental X 900 253 _ - - Fhl

254. Contopus virens' Eastern Wooc]-Pewee/Pibi Oriental X 450-900 254
- - Fhl

255. Lathrotriccus euteri Euler's Flycatcher/Mosquerito de Euler 255 U 1000 - - Fhu

256. Sayornis nigricans Black Phoebe/Mosquero de Agua 256 U 600

257- Ochthoeca diadema Yellow-bellied Chat-Tyrant/Pitajo de Vientre Amarillo U 2100 257
Fm

258- Knipotegus sp. tyrant (specie5)/viudita (especie) 258 U 1400
Fm

259. Colonia colonus Long-taited Tyrant/Atrapamosca de Cola Larga FC 750-1200 259 FC 1100
Fe

260. Hirundinea ferruginea Cliff Flycatcher/Ttrano de Riscos X 750 260
Fe

261. Attila spadiceus Bright-rumped Attila/Atila Polimorfo X >450 261
FC 900-1000 Fhl

Abundancia Relativa/ Relative Abundance
FC = Bastante común (registrada diariamente en su hábitat

apropiado)/Fairly common (recorded daily in suitable habitat)

U = Poco común {presente pero no registrada diariamente

en su hábitat apropriado)/Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal /Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

NFORME/REPORI f

Hábitats/Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

= Cielo abierto/Open sky overhead

= Márgenes de los rIos/River margins

* Especies observadas solai

only by D.E Stotz.

e por Stotz. /Species recorded

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 }uly-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

252

.

Rhytipterna sitriplex Grayish Mourner/Plañidero Grisáceo FC 450-1100

253

.

Sirystes sibilator* Sirystes/Siristes X 450

254

.

Myiarchus csphalotBS Pale-edged FIycatclier/Copetón de Corona Tiznada u 2000

265

.

Myiarchus ferox Short-crested FIycatcher/Copetón de Cresta Corta u 450

266

.

Myiarchus tuberculifer Dusky-capped FIycatcher/Copetón de Cresta Oscura FC 450-1200

267. Pitangus sulphuratus Great Kiskadee/Bienteveo Grande U 450

258. Megarynchus pitangua Boat-billed FIycatcher/Mosquero Picudo FC 450

269. Myiozetetes granadensis Gray-capped FIycatcher/Mosquero de Gorra Gris U 450

270. Myiozetetes luteiventris Dusky-chested Flycatcher/

Mosquero de Pecho Oscuro

U 450

271. Myiozetetes similis Social FIycatcherr/Mosquero Social U 450

272. Conopias cinchoneti Lemon-browed FIycatcher/Mosquero de Ceja Limón U 1200

273. Tyrannus melancholicus Tropical Kingbird/Tirano Tropica U 450

274. Pachyramphus albogriseus Black-and-white Becard/Cabezón Blanco y Negro U 1200

275. Pachyramphus castaneus Chestnut-crowned Becard/

Cabezón de Corona Castaña

U 450

276. Pachyramphus marginatus Black-capped Becard/Cabezón de Gorro Negro X 450

277. Pachyramphus minor Pink-throated Becard/Cabezón de Garganta Rosada FC 450

278. Pachyramphus polychopterus White-winged Becard/Cabezón de Ala Blanca FC 450

279. Pachyramphus xanthogenys Yellow-cheeked Becard/

Cabezón de Cachetes Annarilios

280. Tityra cayana *
Black-tailed Tityra/Titira de Cola Negra X 450

281. Tityra inquisitor Black-crowned Tityra/Titira de Corona Negra u 450

282. Tityra semifasciata Masked Tityra/Titira Enmascarada u 1200

Cotingidae (11)

283. Pipreola frontalis Scarlet-breasted Fruiteater/

Frutero de Pecho Escarlata

284. Pipreola riefferii Green-and-black Fruiteater/Frutero Verde y Negro FC 2000-2200

285. Ampelioides tschudii Scaled Fruiteater/Frutero Escamado U 1050

286. Snowornis cryptolophus Olivaceous Piha/Piha Olivácea U 2000

287. Snowornis subalaris Gray-tailed Piha/Piha de Cola Gris FC 450-1200

288. Lipaugus vociferans Screaming Piha/Piha Gritona

289. Cotinga cayana Spangled Cotinga/Cotinga Lentejuelada U 450

290, Cotinga maynana Plum-throated Cotinga/Cotinga de Garganta Morada U 450

291. Querula purpurata Purple-throated Fruitcrow/

Cuervo-Frutero de Garganta Púrpura

FC 450-800

292. Cephalopterus ornatus Amazonian Umbrellabird/

Pájaro-Paraguas Amazónico

U 900

Abundancia Relativa /Relative Abundance Rango Altitudinal /Elevational Range

FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

200 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Habitats/ Habitats

262. FC 600-1000 Fhl

263. Fhl

264. FC 1200-1400 Fhu

265. X 900 Fe

266. FC 900-1100 FC 600-1100 Fhl, Fhu

267. _ _ _ _ Fe

268. U 600-900 Fe

269. Fe

270 . U 600 Fhl

271. _ _ _ _ Fe

272. U 900 FC 900-1000 Fhu

273. X 900 Fe

274 . Fhu

275. X 900 Fe, Frp

276. FC 600 Fhl

277. Fhl

278. U 600 Fe

279. X 900 Frp

280. - - _ _ _

281. Fe

282. Fe

283. FC 1300-1400 X Fhu

284 . Fm

285. Fhu

286. Fm

287. FC 900-1000 FC 600-1100 Fhu, Fhl

288. FC 600 Fhl

289. Fhl

290. Fhl

291. Fhl

292. U 920 U 600 Fhu, Fhl

Hábitats/Habitats 0 = Cielo abierto/ Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lov>/er hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/ Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 201

200

APÉNDICE/APPENDIX 3 Birds observed at three sites itj the Serranías Cofán, St

24)uly-16 August 2001. Principal ornithologist: Than

obsen'alions by Debra K. Moskovits. Randy Bomian,

are species obsen-ed al Bermejo by Douglas F. Slotz in

cumbios promnce, Ecuador,

tas S. Schulenberg, with

and others; also included

November ¡99S (species

APÉNDICE/APPENDIX 3

Aves /Birds

Espedcs ¡le aves regisiraiiis en ires jiiioj de hs Senanias Cofán, Froinncia de Snambios, Ecuador,

del 24 dejidionl 16 dengoito200h Ornitólogo principal: TliomasS. Schulenberg. Obsen'aciones

adicionales de Debra K. Moskoints, Randy Borman y oíros. También se incluyen especies

observadas cor Dónelas f. Sioti durante una iisila a Bermeto en noviembre del 1 99B. Las esOedes

it are iiidicuteú witii an asterisk).
que sobmente fueron ollservadaí er la viSila de Stoti están marcadas c nnnaslerrsco.

Bermejo Shishicho Ccuccono & Sinangoe

Especie/Specíes br m'n/ mm n n mom re comun ommon name
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)
Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (ml

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/Habitats

262. Rhytipterna simplex Grayish Mourner/Plaftidero Grisáceo FC 450-1100 262 .

- FC 600-1000 Ftll

263. Sirystes sibilator' Sirystes/Siristes X 450 263. - - Fhl

264. Myiarchus cephalotes Pale-edged FIycatcher/Copetón de Corona Tiznada U 2000 26^. FC 1200-1400 - - Fhu

265, Myiarchus ferox Short-crested FIycatcher/Copetón de Cresta Corta U 450 265. X 900 Fe

266. Myiarchus tuberculifer Dusky-capped FIycatcher/Copetón de Cresta Oscura FC 450-1200 266. FC 900-1100 FC 600-1100 Fhl, Fhu

267. Pitangus sulphuratus Great Kiskadee/Bienteveo Grande u 450 267. - - - Fe

Megarynchus pitangua Boat-billed Flycalcher/Mosquero Picudo FC 450 269, U 600-900 Fe

269 MyiozstGtss grsnddsnsis Gray-capped Flycatcher/Mosquero de Gorra Gris u 450 269. _ _ _ Fe

270- MyiozetetBS luteiventiis Dusky-cfiested Flycatcher/

Mosquero de Pecho Oscuro

u 450 270. _ U 600 Fhl

271. Myiozetetes similis Social FIycatcherf/Mosquero Social U 450 271- Fe

Conopias cinchonsti Lemon-browed Flycatcher/Mosquero de Ceja Limón u 1200 272. U 900 FC 900-1000 Fhu

273. Tyrannus melancholicus Tropical Kingbird/Tirano Tropica u 450 273. _ X 900 Fe

27-J

,

Pschyramphus albogris&us Black-and-white Becard/Cabezón Blanco y Negro u 1200 274. _ - - Fhu

275. Pachyramphus castaneus Chestnut-crowned Becard/

Cabezón de Corona Castaña

u 450 275. - X 900 Fe, Frp

276. Pachyramphus marginatus Black-capped Becard/Cabezón de Gorro Negro X 450 276. _ FC 600 Fhl

277. Pachyramplius minor Pink-throated Becard/Cabezón de Garganta Rosada FC 450 277. Fhi

278. Pachyramphus polychopterus White-winged Becard/Cabezón de Ala Blanca FC 450 278 U 600 Fe

279. Pachyramphus xanthogenys Yellow-cheeked Becard/

Cabezón de Cachetes Amarillos

279 X 900 Frp

280. Tityra cayana' Black-tailed Tityra/Titira de Cola Negra X 450 280

281. Tityra inquisitor Black-crowned Tityra/Titira de Corona Negra u 450

2e2. Tityra semifasciata Masked Tltyra/Tltira Enmascarada u 1200 282
Fe

Cotingidae (11)

283. Pipreola frontalis Scarlet- breasted Fruiteater/

Frutero de Pecho Escarlata

283 FC 1300-1400 X Fhu

284. Pipreola riefferii Green-and-black Fruiteater/Frutero Verde y Negro FC 2000-2200 284
Fm

285- Ampelioides tschudii Scaled Fruiteater/Frutero Escamado U 1050 285
Fhu

2B6. Snawornis cryptolophus Olivaceous Piha/Piha Olivácea U 2000 286
Fm

287. Snowomis subalaris Gray-tailed Piha/Piha de Co\a Gris FC 450-1200 287 FC 900-1000 FC 600-1100 Fhu, Fhl

288. Lipaugus vociferans Screaming Piha/Piha Gritona 288
FC 600 Fhl

289. Cotir)ga cayana Spangled Cotinga/Cotinga Lentejuelada u 450 289
Fhl

290. Catinga maynana Plum-throated Cotinga/Cotinga de Garganta Morada u 450 290
Fhl

291. Querula purpúrala Purple-throated Fruitcrow/

Cuervo-Frutero de Garganta Púrpura

FC 450-800 291
Fhl

292. Cephalopterus ornatus Amazonian Umbrellabird/

Pájaro-Paraguas Amazónico

U 900 292 U 920 U 600 Fhu, Fhl

Abundancia Relativa/ Relative Abundance Rango Altitudinal/Elevational Range
FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Uncommon (present, but especies a través de la región. /The elevationa! ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

HShitat^/Habitats
^ = Cielo abierto/Open sky overhead

Fe ÍBordes desbosque (incluye vegetación secundaria y Rm = Márgenes de los rIos/River margins

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest
^ observadas solamente por Stotz./Spedes recorded

Fsm = Bosques al márgen de las quebradas/ especies ""«^i"""

Forest stream margins
only by D.F. Storz.

INFOfiME/REPORT N0.3 ECU ADOR; SERRANÍAS COFAN
ENERO'JANUARV 2002

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-íó August 2001. Principal ornithologist: Thomas S. Schulenbcrg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated u/ith an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

293. Rupicola peruviana Andean Cock-of-the-Rock/

Gallito-de-las-Rocas Andino

FC 975

Pipridae (9)

294. Chloropipo holochroa Green Manakin/Saltarin Verde

295. Tyranneutes stolzmanni Dwarf Tyrant-Manakin/Tirano-Piprido Enano FC 450

296. Chiroxiphia pareóla
* Blue-backed Manakin/Saltarin de Dorso Azul X 450

297. Pipra erythrocephala Golden-headed Manakin/Saltarin de Cabeza Dorada X 450

298. Dixiphia pipra White-crowned Manakin/Saltarin de Corona Blanca FC 1200

299. Lepidothrix coronata Blue-crowned Manakin/Saltarin de Corona Azul FC 450-975

300 . Lepidothrix Isidore! Blue-rumped Manakin/Saltarin de Rabadilla Azul FC 1200

301 . Schiffornis turdinus Thrush-like Manakin/Schiffornis Pardo FC 900-1200

302 . Piprites chloris Wing-barred Manakin/Piprites de Ala Bandeada FC 450-975

Vireonidae (7)

303 . Vireolanius leucotis Slaty-capped Shrike-Vireo/

Vireón de Gorro Apizarrado

FC 450-1200

304 . Vireo leucophrys Brown-capped Vireo/Vireo de Gorro Marrón

305 . Vireo oliváceas * Red-eyed Vireo/Vireo de Ojo Rojo X 450

306. Hylophilus hypoxanthus Dusky-capped Greenlet/Verdillo de Gorro Oscuro FC 450-975

307 . Hylophilus ochraceiceps Tawny-crowned Greenlet/Verdillo de Corona Leonada U 450

308 . Hylophilus olivaceus Olivaceous Greenlet/Verdillo Oliváceo

309 . Hylophilus semibrunneus Rufous-naped Greenlet/Verdillo de Nuca Rufa FC 1200

Corvidae (1)

310. Cyanocorax violaceus Violaceous Jay/Urraca Violácea FC 450-900

Hirundinidae (5)

311 . Tachycineta albiventer* White-winged Swailow/Golondrina de Ala Blanca X 450

312. Progne chalybea* Gray-breasted Martin/Martín de Pecho Gris X

313. Notiochelidon cyanoleuca Blue-and-white Swailow/Golondrina Azul y Blanca X

314 . Neochelidon tibialis White-thighed Swallow/

Golondrina de Muslos Blancos

X 450

315. Stelgidopteryx ruficollis Southern Rough-winged Swallow/

Golondrina Ala-Rasposa Sureña

FC 450

Troglodytidae (9)

316. Campylorhynchus turdinus Thrush-like Wren/Cucarachero Zorzal FC 450-750

317 . Cinnycerthia olivascens Sharpe's Wren/Cucarachero de Sharpe FC 2000-2200

318. Thryothorus coraya Coraya Wren/Cucarachero Coraya FC 450-1200

319. Troglodytes aedon House Wren/Cucarachero Común FC 450

320 . Henicorhina leucophrys Gray-breasted Wood-Wren/

Cucarachero-Montés de Pecho Gris

FC 1800-2200

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/ Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

202 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbíos, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/ Habitats

293. U 900 FC 600-1100 Fhu, Fhl

294 . U 1000 FC 1000-1100 Fhu

295. FC 600 Fhl

296. ?

297. FC 600+ Fhl

298. FC 900-1400 U 900 Fhu

299. U 900 FC 600-900 Fhl

300. U 900 U 1000 Fhu

301. FC 850-900 FC 1000-1100 Fhu

302. U 900 FC 900-1100 Fhl

303. FC 1200-1400 FC 600-1100 Fhl, Fhu

304. FC 1200-1400 Fhu

305. Fhl

306. FC 900-1000 FC 600+ Fhl

307. U 600 Fhl

308. U 1100 FC 1000 Fe

309. FC 1200-1400 FC 1000-1100 Fhu

310. FC 600-1000 Fhl

311. - - _ _ _

312. - - _ _ _

313. U 1100 0

314 . X 900 Fhl

315 . FC 900-1000 0 (Fhl, Fe)

316. FC 600-900 Fe

317. Fm

318. FC 1100 FC 900-1000 Fe

319. Fe

320. Fm

Hábitats/ Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

0 = Cielo abierto/Open sky overhead

Rnn = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 203

APÉNDICE/APPENDIX 3 Birds obsen'eJ at three sites m the Scrmnias Cofán, Sucumbías province, Ecuador,

24]uly-16 August 2001. Principal ornithologist: Thomas S. Schiilenbcrg, with

observations by Debra K. Moskofits, Randy Borman. and others: also included

are species observed at Bermejo by Douglas F. Stolz m November 1 998 (species

recorded only during the November visit arc indicated with an asterisk).

Bermejo Shishicho Ccuccono & Sinangoe

Especie/Species Nombre común/Common name

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/Habitats

293. Rupicoia peruviana Andean Cock^)f-the-Rock/

Galllto-de-las-Rocas Andino

PC 975 293. U 900 FC 600-1100 Fhu, Fhl

Pipridae (9)

294 , Chloropipo holachroa Green Manakin/Saltarin Verde 294 . U 1000 FC 1000-1100 Fhu

29b. Tyranneutes stolzmanni Dwarf Tyrant-ManakinATlrano-Piprido Enano FC 450 295. FC 600 Fhl

296. Chiroxiphia pareóla' Biue-backed Manakin/Saltarin de Dorso Azul X 450 296. - - - - ?

297 . Pipra eryttiroceptiala Golden-headed Manakin/Saltarin de Cabeza Dorada X 450 297. FC 600+ Fhl

298. Dixiphia pipra White-crowned Manakin/Saltarin de Corona Blanca FC 1200 298. FC 900-1400 U 900 Fhu

299. Lepidothrix coronata Blue-crowned Manakin/Saltarin de Corona Azul FC 450-975 299. U 900 FC 600-900 Fhl

300. Lepidothrix isidorei Blue-rumped Manakin/Saltarin de Rabadilla Azul FC 1200 300. u 900 U 1000 Fhu

301 . Schiffornis turdinus Thrush-like Manakin/Schiffornis Pardo FC 900-1200 301. FC 850-900 FC 1000-1100 Fhu

302 . Pipriles chipris Wing-barred Manakin/Piprites de Ala Bandeada FC 450-975 302 . U 900 FC 900-1100 Fhl

Vireonidae (7)

303 . VireolaniuB leucotis Slaty-capped Shrike-Vireo/

Viieón de Gorro Apizarrado

FC 450-1200 303. FC 1200-1400 FC 600-1100 Fhl, Fhu

304 . Vireo leucoptirys Brown-capped Vireo/Vireo de Gorro Marrón 304. FC 1200-1400 Fhu

305 Vireo olivaceus' Red-eyed Vireo/Vireo de Ojo Rojo X 450 305. Fhl

306 . Hylophiius tiypoxanthus Dushy-capped Greenlet/Verdillo de Gorro Oscuro FC 450-975 306. FC 900-1000 FC 600+ Fhl

307 Hyloptiiius octiraceiceps Tawny-crowned Greenlet/Verdillo de Corona Leonada U 450 307 . U 600 Fhl

308 . Hyloptiiius olivaceus Olivaceous Greenlet/Verdillo Oliváceo 308. U 1100 FC 1000 Fe

309. Hylophiius semibrunneus Rufous-naped Greenlet/Verdillo de Nuca Rufa FC 1200 309. FC 1200-1400 FC 1000-1100 Fhu

Corvidae (1)

310. Cyanocorax violaceus Violaceous Jay/Urraca Violácea FC 450-900 310. FC 600-1000 Fhl

Hirundinidae (5)

311 . Tachycineta albiventer' White-winged Swaüow/Golondrina de Ala Blanca X 450 311, - - - -
"

312. Progne chalybea' Gray-breasted Martin/Martin de Pecho Gris X 312. -

313 . Notiochelidon cyanoleuca Blue-and-white Swailow/Golondrina Azul y Blanca X 313. U 1100 0

31-5 . Neoctielidon tibialis White-thighed Swallow/

Golondrina de Muslos Blancos

X 450 314 .

X 900 Fhl

315. Stelgidopteryx ruficollis Southern Rough-winged Swallow/

Golondrina Ala-Rasposa Sureña

FC 450 315. FC 900-1000 0 (Fhl, Fe)

Trogtodytidae (9)

316. Campylorhynchus turdinus Thrush-like V^ren/Cucarachero Zorzal FC 450-750 315. FC 600-900 Fe

317. Cinnycerthia olivascens Sharpe's Wren/Cucarachero de Sharpe FC 2000-2200 317
Fm

318 , Thryothorus coraya Coraya Wren/Cucarachero Coraya FC 450-1200 318 FC 1100 FC 900-1000 Fe

319 . Troglodytes aedon House Wren/Cucarachero Común FC 450 319
Fe

320 . Henicorhina leucophrys Gray-breasted Wood-Wren/

Cucarachero-Montés de Pecho Gris

FC 1800-2200 320
Fm

APÉNDICE/APPENDIX 3

Aves/ Birds

fs silica de tas Serranias Cofán, Praimcia de Suambios, Ecuador,

del 24 de lidia al 16 de agosto 200Í. Ornitólogo principal: Thomas S. Schulaiberg. Obsen-aciones

adicionales de Debra K. Moskovils, Randy Borman y otros. También se incluyen especies

observadas por Douglas P. Stotz durante una visita a Bemiejo en noviembre del 1 998. Las espedes

que solamente fueron obsen-adas en ta risita de Stolz están marcadas con un asterisco.

Abundancia Relativa/RelatWe Abundance

FC = Bastante común (registrada diariamente en su hébitat

aprop!ado)/Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/ Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinai/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región. /The elevational ranges

presented in this table refer only to the altitudes at which

each species was obsen/ed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

INFORME/REPOR"

Hábitats/Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/ Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

= Cielo abierto/Open sky overhead

= Márgenes de los ríos/River margins

• Especies observadas solamente por Stotz./Sped

oniy by D.F. Storz.

ECUADOR: SE ANÍAS COFAn
ENERO/JANUARY 2002

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-16 August 2001. Principal ornithologist: Thomas S. Schulenberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas E Stotz in November 1 998 (species

recorded only during the November visit are indicated ivith an asterisk).

Bermejo

Especie/Species Nombre común/Common name
MUUI lUcll lUici icid 11 Vd/

Relative abundance

rvdllgO allllUQlMal/

Elevational range (m)

321 Henicorhina leucosticta White-breasted Wood-Wren/

Cucarachero-Montés de Pecho Blanco

FC 450-1200

322 Microcerculus marginatus Southern Nightingale Wren/

Cucarachero-Ruiseñor Sureño

FC 450-1200

323 Cyphorhinus arada Musician Wren/Cucarachero Musical U 450-1000

324 Cyphorhinus thoracicus Chestnut-breasted Wren/

Cucarachero de Pecho Castaño

u 2000

Polioptilidae (1)

325 Microbates cinereiventris Tawny-faced Gnatwren/Soterillo de Cara Leonada

Turdidae (6)

326 Myadestes ralloides Andean Solitaire/Solitario Andino

327 Catharus diyas Spotted Nightingale-Thrush/Zorzal Moteado FC 1200

328 Catharus ustulatus* Swainson's Thrush/Zorzal de Swainson X 450-750

329 Turdus albicollis White-necked Thrush/Mirlo de Cuello Blanco X

330 Tardus fulviventris Chestnut-bellied Thrush/Mirlo de Vientre Castaño FC 1900-2200

331 Turdus lawrencii* Lawrence's Thrush/Mirlo de Lawrence X 450-t-

Parulidae (8)

332 Parula pitiayumi Tropical Parula/Parula Tropical FC 975-1200

333 Dendroica striata* Blackpoll Warbier/Reinita Estriada X 750

334 Seiurus noveboracensis* Northern Waterthrush/Reinita Acuática Norteña X 750

335 Myioborus miniatus Slate-throated Redstart/

Candelita de Garganta Plomiza

FC 1200-2100

336 Basileuterus fuivicauda Buff-rumped Warbier/Reinita de Rabadilla Anteada FC 450

337 Basileuterus iuteoviridis Citrine Warbier/Reinita Citrina U 2100

338 Basileuterus tristriatus Three-striped Warbier/Reinita de Cabeza Listada U 1900

339 Coereba flaveola Bananaquit/Reinita Mielera FC 1200

Thraupidae (49)

340 Cissopis leveriana Magpie Tanager/Tangara Urraca FC 450-1200

341 Chlorornis riefferii Grass-green Tanager/Tangara Verde Esmeralda U 2100

342 Chlorospingus flavigularis Yellow-throated Bush-Tanager/

Tangara de Monte de Garganta Amarilla

FC 900-1200

343 Chlorospingus ophthalmicus Common Bush-Tanager/Tangara de Monte Común FC 1900-2100

344 Hemithraupis flavicollis Yellow-backed Tanager/Tangara de Dorso Amarillo U 450-1000

345 Chlorothraupis carmioli Carmiol's Tanager/Frutero Aceitunado U 450

346 Lanio fulvus Fulvous Shrike-Tanager/Tangara Fulva FC 450-975

347 Creurgops verticalis Rufous-crested Tanager/Tangara de Cresta Rufa U 2100

348 Tachyphonus cristatus Flame-crested Tanager/Tangara de Cresta Rojiza U 450-975

349 Tachyphonus luctuosus White-shouldered Tanager/Tangara de Hombros Blancos

Abundancia Relativa/Relative Abundance Rango Altitudinal/Elevational Range

FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

aprop¡ado)/Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

RAPID SIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Barman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

HDUnCJanClcl rcldllVd/

Relative abundance

IVdiigU dllllUUIildl

/

Elevational range (m) Hábitats/Habitats

321. FC 900-1000 FC 600-1100 Fhl, Fhu

322. FC 900-1000 FC 600-1100 Fhl, Fhu

323. FC 600-1000 Fhl

324 .
Fm

325. U 600 Fhl

326. U 1400 Fm

327. FC 1200-1400 FC 900-1100 Fhu

328. Fhl

329. FC 600-1100 Fhl

330. Fhu

331. Fhl

332. FC 1200-1400 FC 900-1100 Fhu

333. Fhl

334. Fhl

335. FC 1200-1400 FC 900-1100 Fhu, Fm

336. FC 900 Fsm

337. Fm

338. U 1400 Fhu

339. FC 1100 FC 900-1100 Fe

340. FC 1100 FC 900-1000 Fe

341. Fm

342. FC 900-1400 FC 900-1100 Fhu

343. Fm

344 . FC 1000-1100 Fhl

345. FC 600-1000 Fhl

346. FC 900-1000 FC 600-1100 Fhl

347 . Fm

348. Fhl

349. X 900 Frp

Hábitats/Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/RIver margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 205

APÉNDICE/ APPENDIX 3 Birds observed at three sites in the Serranías Cofán, Siiciimbíos province, Ecuador.

24 July-1 6 August 2001. Principal ornithologist: Thomas S. Scbulenberg, with

obscn-ations by Debra K. Moskofits, Randy Borman, and others: oho included

are species obsen'ed at Bermejo by Douglas F. Stotz m November 1 995 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo Shishicho Ccuccono & SinanEoe

Especie/ Species

Abundancia relativa/

Nombre común/Common name Relative abundance

Rango aititudinal/

Elevationaf range (m)

Abundancia relativa/

Relative abundance

Rango aititudinal/

Elevational range (m)

Abundancia relativa/

Relative abundance

Rango aititudinal/

Elevational range (m) HábItats/HabitaU

321. Henicorhina leucosticta White-breasted Wcxid-Wren/

Cucarachero-Montés de Pecho Blanco

FC 450-1200 321

.

FC 900-1000 FC 600-1100 Fhl, Fhu

322. Micmcerculus marginatus Southern Nightingale Wren/

Cucarachero-Ruiseftor Sureño

FC 450-1200 322. FC 900-1000 FC 600-1100 FUI, Fhu

323 . Cypharhinus arada Musician Wren/Cucarachero Musical U 450-1000 323, FC 600-1000 Fhl

324 , Cypharhinus thoracicus Chestnut-breasted Wren/

Cucarachero de Pecho Castaño

U 2000 324, Fm

Polioptiltdae (1)

325 . Microbates cinereiventris Tawny-faced Gnatwren/Soterlllo de Cara Leonada 325. U 600 Fhl

Turdidae (6)

326. Myadestes ralloides Andean Solitaire/Solitario Andino 326, U 1400 Fm

327 . Catharus dryas Spotted Nightingale-Thrush/Zorzal Moteado FC 1200 327. FC 1200-1400 FC 900-1100 Fhu

328 - Catharus ustutatus

'

Swainson's Thrush/Zorzal de Swainson X 450-750 328. Fhl

329. Turdus atbicollis White-necked Thrush/Mirlo de Cuello Blanco X 329. FC 600-1100 Fhl

330. Turdus fulviventns Chestnut-bellied Thrush/Mirio de Vientre Castaño FC 1900-2200 330. Fhu

331. Turdus lamerjcii' Lawrence's Thrush/Mirto de Lawrence X 450+ 331

.

Fhl

Parulidae (8)

332 . Parula pitiayumi Tropical Parula/Parula Tropical FC 975-1200 332. FC 1200-1400 FC 900-1100 Fhu

333 . Dendroica striata
'

Blackpoll Warbier/Reinita Estriada X 750 333. Fhl

334 . Seiurus noveboracensis' Northern Waterthrush/Reinita Acuática Norteña X 750 334. Fhl

335. Myioborus miniatus Slate-throated Redstart/

Candelita de Garganta Plomiza

FC 1200-2100 335, FC 1200-1400 FC 900-1100 Fhu, Fm

336. Basileuterus fulvicauda Buft-rumped Warbier/Reinita de Rabadilla Anteada FC 450 336. FC 900 Fsm

337 . Basileuterus luteoviridis Citrine Warbier/Reinita Citrina U 2100 337- Fm

338. Basileuterus tristriatus Three-striped Warbler/Reinita de Cabeza Listada u 1900 338. U 1400 Fhu

339 . Coereba flaveola Bananaquit/Reinita Mielera FC 1200 339, FC 1100 FC 900-1100 Fe

ThrauDidae (49)

340. Cissopis leveriana Magpie Tanager/Tangara Urraca FC 450-1200 340, FC 1100 FC 900-1000 Fe

341 . Chlorornis riefferii Grass-green Tanager/Tangara Verde Esmeralda U 2100 341, Fm

342 . Chlorospingus flavigulans Yelloví-throated Bush-Tanager/

lángara de Monte de Garganta Amarilla

FC 900-1200 342, FC 900-1400 FC 900-1100 Fhu

343. Chlorospingus ophthalmicus Common Bush-TanageríTangara de Monte Común FC 1900-2100 343. Fm

344- Hemithraupis flavicollis Yellow-backed Tanager/Tangara de Dorso Amarillo U 450-1000 344 .
FC 1000-1100 Fhl

345, Chlorothraupis carmiolt Carmiol's Ta nager/ Frutero Aceitunado U 450 345. FC 600-1000 Fhl

346 , Lamo fulvus Fulvous Shrike-Tanager/Tangara Fulva FC 450-975 346. FC 900-1000 FC 600-1100 Fhl

347 . Creurgops verticalis Rufous-c rested Tanager/Tangara de Cresta Rufa U 2100 347 .

Fm

348. Tachyphonus cristatus Flame-crested Tanager/Tangara de Cresta Rojiza U 450-975 348. Fhl

349. Tachyphonus luctuosas White-shouldered Tanager/Tangara de Hombros Blancos 349. X 900 Frp

APÉNDICE/APPENDIX 3

Aves /Birds

Espeáes de aves registradas en tres sitios de las Setranías Cofán, Pronneia de Suawibíos, Ecuador,

del 24 de iulio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Sclnilenberg. Observaciones

adidonaks de Debra K. Moskovits, Randy Bomian y otros. También se incluyen especies

observadas por Douglas F. Siolz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la iisila de Stolz están marcadas con wi asterisco.

Abundancia Relativa/ Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropiado)/ Fairly common (recorded daily in suitable habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriado)/ Uncommon (present, but

not recorded daily, even in suitable habitat)

R = Raro/Rare

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but witti insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados apul sólo indican las elevaciones a

las cuales cada especie tue observada durante el inventario

rápido y no representan la distribución aititudinal de las

especies a través de la región./The elevational ranges

presented m this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

NFORME/REPORT NO-3

Hábitats/ Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/ Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

NÍA

= Cielo abierto/Open sky overhead

= Márgenes de los rfos/River margins

^ Especies observadas solamente por Stotz./Speci

only by D.E Stotz.

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24]uly-16 August 200Í. Principal ornithologist: Thomas S. Schulenbcrg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Especie/Species Nombre común/Common name
Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

350. Tachyphonus surinamus Fulvous-crested Tanager/Tangara de Cresta Fulva FC 450

351. Había rubica* Red-crowned Ant-Tanager/

Tangara-Hormiguera de Corona Roja

X 450

352. Piranga flava Hepatic Tanager/Piranga Bermeja

353. Ramphocelus carbo Silver-beaked Tanager/Tangara de Pico Plateado X -

354. Ramphocelus nigrogularis Masked Crimson Tanager/Tangara Enmascarada u 450

355. Thraupis episcopus Blue-gray Tanager/Azulejo Azul y Gris FC 450-1-

356. Thraupis palmarum Palm Tanager/Azulejo de Palmera u 450-1-

357. Anisognathus somptuosus Blue-winged Mountain-Tanager/

Tangara-de-Montaña de Ala Azul

FC 1900-2200

358. Iridisornis analis Yellow-throated Tanager/

Tangara de Garganta Amarilla

- -

359. Euphonia chrysopasta* Golden-bellied Euphonia/Eufonia de Vientre Dorado X 450

360. Euphonia laniirostris Thick-billed Euphonia/Eufonia de Pico Grueso u 450

361

.

Euphonia mesochrysa Bronze-green Euphonia/Eufonia Bronce y Verde u 1200

362

.

Euphonia minuta* V\/hite-vented Euphonia/

Eufonía de Subcaudales Blancos

X 450

363. Euphonia rufiventris* Rufous-bellied Euphonia/Eufonia de Vientre Rufo X 450

364

.

Euphonia xanthogaster Orange-bellied Euphonia/Eufonia de Vientre Naranja FC 450-2100

365. Chlorophonia cyanea Blue-naped Chiorophonia/Clorofonia de Nuca Azul

366. Chlorochrysa calliparaea Orange-eared Tanager/Tangara de Oreja Naranja FC 1200-1900

367. Tangara arthus Golden Tanager/Tangara Dorada FC 1200

368. Tangara callophrys* Opal-crowned Tanager/Tangara de Corona Opalina X 450

369. Tangara chilensis Paradise Tanager/Tangara del Paraíso FC 450-1200

370. Tangara chrysotis Golden-eared Tanager/Tangara de Oreja Dorada U 1200

371. Tangara cyanicollis Blue-necked Tanager/Tangara de Cuello Azul FC 900-1200

372. Tangara cyanotis Blue-browed Tanager/Tangara de Ceja Azul U 1200

373. Tangara gyrola Bay-headed Tanager/Tangara de Cabeza Baya FC 450-1200

374. Tangara mexicana Turquoise Tanager/Tangara Turquesa X >450

375. Tangara nigrocincta Masked Tanager/Tangara Enmascarada U 450

376. Tangara nigroviridis Ror\/l-cna noloH Ta n íioor/Del y 1 ojJdi igicU 1 a 1 lagci/

Tangara con Lentejuelas de Berilo

1

1

2100

377. Tangara parzudakii Flame-faced Tanager/Tangara Cara de Fuego FC 1900-2200

378. Tangara pulcherrima Golden-collared Honeycreeper/

Mielero de Cuello Dorado

U 1200

379. Tangara punctata Spotted Tanager/Tangara Moteada FC 975-1200

380. Tangara schrankii Green-and-goid Tanager/Tangara Verde y Dorada FC 450

381. Tangara xanthocephala Saffron-crowned Tanager/Tangara de Corona Azafrán FC 2000-2200

Abundancia/Relative Abundance

FC = Bastante común (registrada diariamente en su hábitat

apropriado)/Fairly common (recorded daily in suitable

habitat)

U = Poco común (presente pero no registrada diariamente

en su hábitat apropriadoVUncommon (present, but

not recorded daily, even in suitable habitat)

X = Presente pero con datos insuficientes para estimar

abundancia/Present, but with insufficient data to assess

relative abundance

Rango Altitudinal/Elevational Range

Los datos presentados aquí sólo indican las elevaciones a

las cuales cada especie fue observada durante el inventario

rápido y no representan la distribución altitudinal de las

especies a través de la región./The elevational ranges

presented in this table refer only to the altitudes at which

each species was observed during the rapid biological

inventory, and are not meant to describe the complete

elevational distribution of each species in the region.

206 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3 Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

Aves/Birds del 24 de julio al 16 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/ Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m) Relative abundance Elevational range (m) Hábitats/Habitats

350. - - - Fhl

351. Fhl

352. U 1100 Fhu

353. - X 900 Fe

354. - - - Fe

355. Fe

356. u 1100 Fe

357. Fm

358 . u 1450 Fm

359. - - - Fhl

360. - - - Fhl

361. u 1200-1400 Fhu, Fm

362. - - - Fhl

363. Fhl

364. rL c\r\r\ 1 Ar\r\ cr* cr\r\ i i r\r\yUU-14UU ru büü-lIÜO Fhl, Fhu, Fm

365. 1 1U yuu-iuuu u yuu Fhu

366. 1

1

U T r\r\f\ cr» i r\r\r\ i i r\r\ Fhu

367. FC 1200-1400 FC 900-1100 Fhu

368. - - - Fhl

369. FC 900-1000 FC 500-^ Fhl, Fhu

370. U 900 U 900-1100 Fhu

371. U 1100 FC 900-1100 Fhu

372. U 1200-1400 Fhu

373 . FC 1100-1400 FC 900-1100 Fhu, Fhl

374 . — U DUU Fhl

375. U 600 Fhl

376. Fm

377. Fm

378 . Fhu

379. FC 1100-1400 FC 900-1100 Fhu

380. FC 900-1000 FC 600-900 Fhl

381. Fhu

Hábitats/Habitats 0 = Cielo abierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los ríos/River margins

regeneración en áreas de derrumbe)/ Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Low/er hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fm = Bosque nuboso/ Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/ * Especies observadas solamente por Stotz. /Species recorded

Forest stream margins only by D.E Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 207

APÉNDICE/APPENDIX 3 Birds observed m three sites in the Serrjniiis Cofán, Sucumbios province, Ecuador,

24 }uly-16 August 2001. Principal ornithologist: Thomas S. Schulenberg. with

observations by Debra K. Moskoiits, Randy Bornian, and others; also included

are species observed at Bermejo by Douglas F. Stolz in November 1 99S (species

APÉNDICE/APPENDIX 3 Espeaes de aves remiradas en tres sitios de las Serranías Cofán. Pr

Aves/Birds del 24 de ¡iilio al 16 de agosto 2001. Ornitólogo principal: Tbonm.

adicionales de Debra K. Moikoi-ils, Randy Bomian y otros. Tamb

observadas por DotiglúS F. Sloiz éirante una lisila a Bermejo en n

Ofmcia Je Sucumbíos, Ecundor,

S. SclitiIenOerg. Obsen'sciones

én se inclicyeii especies

wiembre del 1999. Las espeaes

recorded only during the November visit a e indicated w>th an asterisk). que solanifílle fueron olaenud^í e> Ij lifUjJe Slolz CJfóri nhirouhs con un aitenxo.

Bermejo Shishicho Ccuccono 8 Sinangoe

Especie /Species

Abundancia relativa/ Rango altitudinal/

Nombre común/Common name Relative abundance Elevational range (m)

Abundancia relativa/

Relative abundance

Rango altitudinal/ Abundancia relativa/

Elevational range (m) Relative abundance

Rango altitudinal/

Elevational range (ml

—

Hábitats/Habitats

350 Tachyphonus surinamus Fulvous-crested Tanager/Tangara de Cresta Fulua 350 Fhl

351 Habia rubica' Red-crowned Ant-Tanager/

Tangara-Hormiguera de Corona Roja

X 450 - Fhl

352 Piranga flava Hepatic Tanager/Piranga Bermeja 352. u neo Fhu

353 Ramphocelus carbo Silver-beaked Tanager/Tangara de Pico Plateado ~ X 900 Fe

354 Ramphocelus nigrogularis Masked Crimson Tanager/Tangara Enmascarada lT" 354. - - Fe

355 Thraupis episcopus Blue-gray Tan ager/Azulejo /Vzul y Gris FC 450+ 355. - - Fe

356 Thraupis palmarum Palm Tanager/Azulejo de Palmera U 450+ 356. u HOC Fe

357 Anisognathus somptuosus Blue-winged Mountain -Tanager/

Tanga ra-de- Montarla de Ala Azul

FC 1900-2200 357. Fm

35a ¡rídisomis anaUs Yellow-throated Tanager/

Tangara de Garganta Amarilla

358. u 1450 - Fm

359 Euphonia chrysopasta' Golden-bellied Euphonia/Eufonia de Vientre Dorado X 450 Fhl

360 Euphonia laniirostrls Thick-billed Euphonia/Eufonia de Pico Grueso u 450 Fhl

Bronze-green Euphonia/Eufonia Bronce y Verde u 1200 u 1200-1400 Fhu. Fm

362 Euptionia minuta' White-vented Euphonia/

Eufonia de Subcaudales Blancos

X 450 Fhl

363 Euphonia rufiventris' Rufous-bellied Euphonia/Eufonia de Vientre Rufo X 450 363 Fhl

364 Euphonia xanthogaster Orange-bellied Euphonia/Eufonia de Vientre Naranja FC 450-2100 364 FC 900-1400 FC 600-1 100 Fhl, Fhu. Fm

365 Chlorophonia cyanea Blue-naped Chiorophonia/Clorofonia de Nuca Azul _ -
365 u 900-1000 U 900 Fhu

3G6 Chlorochrysa calliparaea Orange-eared Tanager/Tangara de Oreja Naranja FC 1200-1900 366 u 1000 FC 1000-1100 Fhu

367 Tangara arthus Golden Tanager/Tangara Dorada FC 1200 367 FC 1200-1400 FC 900-1100 Fhu

X 450 368
Fhl

^Tanga^ra c^Vens/T PartdiirTTnlger^ang^^^^

^^^''"^

FC 450-1200 369 FC 900-1000 FC 600-f Fhl, Fhu

370 Tangara chrysotis Golden-eared Tanager/Tangara de Oreja Dorada U 1200 370 u 900 U 900-1100 Fhu

371 Tangara cyanicollis Blue-necked Tanager/Tangara de Cuello Azul FC 900-1200 371 tj 1100 FC 900-1 100

372 Tangara cyanotis Blue-browed Tanager/Tangara de Ceja /Vzul U 1200 u 1200-1400 Fhu

373 Tangara gyrola Bay-headed Tanager/Tangara de Cabeza Baya FC 450-1200 FC 1100-1400 FC 900-1100 Fhu, Fhl

374 Tangara mexicana Turquoise Tanager/Tangara Turquesa X >450 374 - U 600 Fhl

375 Tangara nigrocincta Masked Tanager/Tangara Enmascarada u 450 375 - U 600 Fhl

376 Tangara nigroviridis BeryI-spangled Tanager/

Tangara con Lentejuelas de Berilo

u 2100 376
Fm

377 Tangara parzudakli Flame-faced Tanager/Tangara Cara de Fuego FC 1900-2200 377
Fm

378 Tangara pulcherrima Golden-collared Honeycreeper/

Mielero de Cuello Dorado

U 1200 378
Fhu

379 Tangara punctata Spotted Tanager/Tangara Moteada FC 975-1200 379 FC 1100-1400 fC 900-1100 Fhu

380 Tangara sctjrankii Green-and*gold Tanager/Tangara Verde y Dorada FC 450 380 FC 900-1000 FC 600-900 Fhl

3B1 Tangara xanthocephala Saffron-crowned Tanager/Tangara de Corona /Vzafrán FC 2000-2200 381
Fhu

Abundancia/Relative Abundance Rango Altitudi nal/El evational Range

FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

apropriado)/Fairly common (recorded daily in suitable las cuales cada especie fue observada durante el inventario

habitat) rápido y no representan la distribución altitudinal de las

U = Poco común (presente pero no registrada diariamente especies a través de la región./The elevational ranges

en su hábitat apropriado)/Uncommon (present, but presented in this table refer only to the altitudes at vih'ich

not recorded daily, even in suitable habitat) each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/ Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

Hábitats/ Habitats
° = a^ierto/Open sky overhead

Fe = Bordes del bosque (incluye vegetación secundaria y Rm = Márgenes de los rlos/River margms

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest «
Fhu = Bosque de laderas altas/Upper hill forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque
. Bpecc. observadas solamente po, Stou./Spec¡es recorded

Fsm = Bosques al m¿rgen de las quebradas/ cípcl es ou

Forest stream mareins ""^y I" S'""-

INFORME/REPORT N0,3 ECU ADOR; SERRANÍAS CO
ENEBO/JANUARY 2002

Birds observed at three sites in the Serranías Cofán, Sucumbías province, Ecuador,

24 July-16 August 2001. Principal ornithologist: Thomas S. Schulcnberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed at Bermejo by Douglas F. Stotz in November 1 998 (species

recorded only during the November visit are indicated with an asterisk).

Bermejo

Abundancia relativa/ Rango altitudinal/

Especie/Species Nombre común/Common name Relative abundance Elevational range (m)

382. lángara xanthogastra Yellow-bellied Tanager/Tangara de Vientre Amarillo

383. Dacnis cayana Blue Dacnis/Dacnis Azul PC 450-1200

384. Dacnis flaviventer Yellow-bellied Dacnis/Dacnis de Vientre Amarillo

385. Dacnis lineata Black-faced Dacnis/Dacnis de Cara Negra FC 450-1200

386. Chlorophanes spiza Green Honeycreeper/Mielero Verde U 450-1200

387. Cyanerpes caeruleus Purple Honeycreeper/Mielero Púrpura U 450

388. Diglossa glauca Deep-blue Flower-piercer/

Pincha-Flor de Azul Intenso

FC 2000-2200

Emberizidae (6)

389. Ammodramus aurifrons Yellow-browed Sparrow/Gorrión de Ceja Amarilla FC 450

390. Volatinia ¡acariña
* Blue-black Grassquit/Semillerito Negro Azulado X

391. Sporophila castaneiventris* Chestnut-bellied Seedeater/

Espiguero de Vientre Castaño

X

392. Oryzoborus angolensis Lesser Seed-Finch/Semillero Menor FC 450

393. Arremon aurantiirostris Orange-billed Sparrow/Gorrión de Pico Naranja u 450-1200

394. Buarremon brunneinucha Chestnut-capped Brush-Finch/

Matorralero de Gorro Castaño

FC 1900-2000

Cardinalidae (2)

395. Pitylus grossus Slate-colored Grosbeak/Picogrueso de Pico Rojo U 1200

396. Saltator máximas Buff-throated Saltator/

Saltador de Garganta Anteada

U 450-1100

Icteridae (4)

397. Icterus chrysocephalus Moriche Oriole/Bolsero Moriche U 450

398. Psarocolius angustifrons Russet-backed Oropéndola/

Oropéndola de Dorso Bermejo

FC 450-1200

399. Psarocolius decumanus Crested Oropéndola/Oropéndola Crestada U 450

400. Cacicus cela Yellow-rumped Cacique/

Cacique de Rabadilla Amarilla

U 450

Abundancia Relativa /Relative Abundance Rango Altitudinal/Elevatlonal Range
|

FC = Bastante común (registrada diariamente en su habitat Los datos presentados aquí sólo indican las elevaciones a I

apropiado)/ Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su habitat apropriado)/Uncommon (present, but especies a través de la región./The elevational ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/ Present, but with insufficient data to assess elevational distribution of each species in the region.

relative abundance '

208 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 3

Aves/Birds

Especies de aves registradas en tres sitios de las Serranías Cofán, Provincia de Sucumbías, Ecuador,

del 24 de julio al í 6 de agosto 2001. Ornitólogo principal: Thomas S. Schulenberg. Observaciones

adicionales de Debra K. Moskovits, Randy Bortnan y otros. También se incluyen especies

observadas por Douglas F. Stotz durante una visita a Bermejo en noviembre del 1 998. Las especies

que solamente fueron observadas en la visita de Stotz están marcadas con un asterisco.

Shishicho Ccuccono & Sinangoe

Abundancia relativa/ Rango altitudinal/

P^latíu^ sKiinHanrp Pl^uatínnal ranero (trxSrxCfClLIVC CIULII lUal lUC tICVaLIUIIal lallgc VIII/

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m)

382. U 1000 U 600 Fhl

383. Fhl, Fhu

384. U 650 Fhl

385. FC 600-1100 Fhl, Fhu

386. U 600 Fhl, Fhu

387. U 600 Fhl

388. FC 1200-1400 Fhu, Fm

389. X 900 Fe

390. - - _ _ _

391. - - _ _ _

392. Fe

393. u 1100 Fhl, Fhu

394. Fm

395. U 900 FC 600-1100 Fhl, Fhu

396. FC 600-1100 Fhl, Fhu

397. U 600 Fhl

398. FC 900-1200 FC 600-1100 Fhl, Fhu

399. FC 600 Fhl

400. U 600 Fhl

Hábitats/ Habitats

Fe = Bordes del bosque (incluye vegetación secundaria y

regeneración en áreas de derrumbe)/Forest edges (includes

early regenerating habitats, such as on landslides)

Fhl = Bosque de laderas bajas/Lower hill forest

Fhu = Bosque de laderas altas/ Upper hill forest

Fnn = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque ripario/Riparian forest

Fsm = Bosques al márgen de las quebradas/

Forest stream margins

O = Cielo abierto/Open sky overhead

Rm = Márgenes de los ríos/River margins

Especies observadas solamente por Stotz. /Species recorded

only by D.F. Stotz.

ECUADOR: SERRANÍAS COFÁN ENERO/ JANUARY 2002 209

APÉNDICE/APPENDIX 3 Birds obsen'ed al three sites in the Serraníiis Cofán, Sucumbíos province. Ecuador,

24 }iily-l 6 August 2001. Principal ornithologist: Thomas S. Schiiletiberg, with

observations by Debra K. Moskovits, Randy Borman, and others; also included

are species observed al Bcmiejo by Douglas F. Stotz in November 1 998 (species

APÉNDICE/APPENDIX 3

Aves/ Birds

Bípedes lie M'es regutradis en tres litios de bs Setr^nioí Cofán, Proimeia de Siicimbíos, Ecuador,

del 24 de ¡niio al Í6de agosto 2001. Ormlologo pnncipaí: Thomas S. Schulenberg. Obienaeiones

adicionales de Debra K. Moskovits, Randy Borman y otros. También se incíuyen especies

observadas par Douglas R Stotz durante tma iisita a üermeio en iioinenibre del J99S.Las especies

recorded only during the November ii ii are indicated lí-ith an asterisk). que solamente fueron ol'scn'adas n b t'isita de Stotz están marcadas ce

Bermejo Shisfiicho Ccuccono & Sinangoe

Especre/Species Nombre común/Common name

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m)

Abundancia relativa/ Rango altitudinal/

Relative abundance Elevational range (m!

Abundancia relativa/

Relative abundance

Rango altitudinal/

Elevational range (m) Hábitats/HabiUts

382 , Tangara xanthogastra Yellow-bellied Tan ager/Tan gara de Vientre Amarillo 382. U 1000 U 600 Fhl

383 . Dacnis cayana Blue Dacnis/Dacnis Azul FC 450-1200 383. - - - - Fhl. Fhu

384 . Dacnis flaviventer Yellow-bellied Dacnis/Dacnis de Vientre Amarillo 384 . U 650 Fhl

385 . Dacnis líneata Black-faced Dacnis/Dacnis de Cara Negra FC 450-1200 385. FC 600-1100 Fhl, Fhu

386. Chiorophanes spiza Green Honeycreeper/fvlielero Verde U 450-1200 386. U 600 Fhl, Fhu

387 . Cyanerpes caeruleus Purple Honeycreeper/Mielero Púrpura U 450 387. U 600 Fhl

388. Diglossa glauca Deep-blue Flower-piercer/

Pincha-Flor de Azul Intenso

FC 2000-2200 388. FC 1200-1400 Fhu, Fm

Emberizidae (6)

389. Ammodramus aurifrons Yeltow-browed Sparrow/Gorrión de Ceja Amarilla FC 450 389. X 900 Fe

390 . Volatinia ¡acariña

'

Blue-black Grassquit/Semillerito Negro /^zulado X 390. - - - "

391 . Sporophila castaneiventns Chestnut-bellied Seedeater/

Espiguero de Vientre Castaño

X 391. -

392 . Oryzoborus angolensis Lesser Seed-Fincfi/Semillero f^enor FC 450 392.
Fe

393. Arremon aurantiirostris Orange-billed Sparrow/Gorrión de Pico Naranja U 450-1200 393. U 1100 Fhl, Fhu

394. Buarremon brunneinucha Cheslnut-capped Brush-Finch/

Matorralero de Gorro Castaño

FC 1900-2000 394.
Fm

Cardinalidae (2)

395 , Pitylus grossus Slate-colored Grosbeak/Picogrueso de Pico Rojo U 1200 395. U 900 FC 600-1100 Fhl, Fhu

396 . Saltator máximas Buff-throated Saltator/

Saltador de Garganta Anteada

U 450-1100 396. FC 600-1100 Fhl, Fhu

Icteridae (4)

397 . Icterus chrysocephalus Moriche Oriole/Bolsero fifloriche U 450 397 U 600 Fhl

398 . Psarocolius angustifrons Russet-backed Oropéndola/

Oropéndola de Dorso Bermejo

FC 450-1200 398 FC 900-1200 FC 600-1100 Fhl, Fhu

399. Psarocolius decumanus Crested Oropéndola/Oropéndola Crestada U 450 399
FC 600 Fhl

400. Cacicus cela Yellow-rumped Cacique/

Cacioue de Rabadilla Amarilla

U 450 400 U 600 Fhl

Abundancia Relativa /Relative Abundance Rango Altitudinal/Elevational Range

FC = Bastante común (registrada diariamente en su hábitat Los datos presentados aquí sólo indican las elevaciones a

apropiado)/ Fairly common (recorded daily in suitable habitat) las cuales cada especie fue observada durante el inventario

U = Poco común (presente pero no registrada diariamente rápido y no representan la distribución altitudinal de las

en su hábitat apropriado)/Uncommon (present, but especies a través de la región./The elevationat ranges

not recorded daily, even in suitable habitat) presented in this table refer only to the altitudes at which

R = Raro/ Rare each species was observed during the rapid biological

X = Presente pero con datos insuficientes para estimar inventory, and are not meant to describe the complete

abundancia/Present, but with insufficient data to assess elevational distribution of each species in the region,

relative abundance

* ,ij ui» . 0 = Cielo abierto/Open sky overhead

BÓ"es defbos^ue (inc,u,e .ege,ac,6n secundaria y Ra> = MSrg.nes de los „os/Ri.=r marg.ns

regeneración en áreas de deminnbe)/Forest edges (rnciudes

eariy regenerating habitats, such as on iandslides)

Fhl = Bosque de iaderas bajas/Lower hili forest

Fhu = Bosque de Iaderas altas/Upper hili forest

Fm = Bosque nuboso/Mountain forest or cloud forest

Frp = Bosque
'"[^f' „,„ , • Especies observadas »h.,en,c por Ston./Species recorded

Fsm = Bosques al márgen de las quebradas/ P
^^^^

Forest stream margins "ir

INFORME/HEPORT N0.3 ECt ADOR: SERRANÍAS COFAN
ENEROrJAríUARV 2002

APÉNDICE/APPENDIX 4 Large mammal species registered by the rapid inventory team or reported by local

residents in the vicinity of Bermejo and Sinangoe, Sucumbtos province, northeastern

Ecuador, from 24 July to 16 August 2001.

GRANDES/LARCE MAMMALS ^^^^^^^^HjHH^^^^^^^^^^^^^^^^^^^^^^^^^^^Hj
Bermejo

Nombre Cofán/ Nombre en español/ No. de registros/ Abundancia estimada/

Especie/Species Cofán name Spanish name No. of records** Estimated abundance

ARTIODACTYLA

Cervidae

01 . Mazama americana shan'cco venado rojo >10 C+

02 . Mazama gouazoubira ciafaje shan'cco venado gris 0 X

03 . Mazama rufina ccottacco'su shan'cco venado de montaña 4? X?

Tayassuidae

04 . Tayassu pécari munda puerco juangana 1 u

05. Tayassu tajacu saquira sahíno >10 c

CARNIVORA

Canidae

06. Atelocynus microtis tsampi'su ain perro de orejas cortas 1 X

07. Speottios venaticus* chipiri tsampi'su ain perro de monte 0 R

Felidae

08. Herpailurus yaguarondi* quiya ttesi yaguarundi 7 X

09. Leopardos pardalis ampashanccu chimindi tigrillo grande 1 (4?) C

10. Leopardos wiedii* totopa chimindi tigrillo de cola larga ? X

11 . Panthera onca zen'zia ttesi tigre 2 u

12 . Puma concolor* cuvo ttesi león 0 u

Mustelidae

13. Eira barbara pando cabeza de mata >10 c

14. Lontra longicaudis choni nutria 4 u

Procyonidae

15 . Bassaricyon gabbii* chipiri consinsi olingo ? X

16. Nasua nasua coshombi tejón, coatí 8 c

17. Nasuella olivácea* coshombi ? X?

18. Potos flavus consinsi martica 1 c

Ursidae

19. Tremarctos ornatus ocomari oso de anteojos >10 c+

PERISSODACTYLA

Tapiridae

20. Tapirus pinchaque* ccottaccosu ccovi tapir de montaña 0 7

21. Tapirus terrestris ccovi tapir, danta >10 c

PRIMATES

Callitrichldae

22. Cebuella pygmaea* tinfacho chi'me chambira chichico 0 7

23. Saguinus nigricollis chi'me chichico 4 c

Cebldae

24 . Alouatta seniculus a'cho mono aullador >10 c

25. Aotus lemurinus macoro mono de noche 7 X

26. Aotus vociferans macoro mono de noche 7 X?

27. Ateles belzebutti duye mono araña 2 R

28. Callicebus moloch cupreus* cu'a tso'ga mono tití 0 R

29. Callicebus torquatus* si'an tso'ga cotoncillo 0 R

30. Cebus albifrons ongu capuchin, machín 4 C

31 . Cebus apella ccottacco'su ongu capuchin 1 U

RAPID BIOLOGICAL INVENTOR ES INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 4

Mamíferos Grandes/Large Mammals

Lista de especies de mamíferos grandes registrados por el equipo del inventario rápido o

reportado por los habitantes locales en los alrededores de Bermejo y Sinangoe, Provincia de

Sucumbíos, en el nororiente del Ecuador, del 24 julio al 16 agosto del 2001.

Sinangoe

No. de registros/ Abundancia estimada/

No. of records** Estimated abundance CITES UICN/IUCN

01. >10 c m DD

02. 1 X - DD

03. O - - NT

04.

05.

06.

07.

08.

09.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

30.

31.

>10

6?

>10

>10

>10

1?

>10

>10

>10

X?

X?

c+

X?

DD

VU

NT

DD

DD

VU

EN

NT

VU

VU

DD

Apéndice CITES/CITES Appendix

I
= En vía de extinción/

Threatened with extinction

II = Vulnerables o potencialmente amenazadas/

Vulnerable or potentially threatened

III = Reguladas/Regulated

Categoría UICN/IUCN Category

EN = En peligro/ Endangered

VU = Vulnerable/Vulnerable

NT = Casi Amenazada/Near Threatened

DD= Datos Insuficientes/Data Deficient

Abundancia/Abundance:

C+ = Muy común/Very common
C = Común/Common
U = Poco frecuente/ Uncommon
R = Raro/ Rare

X = Especie presente/Species present

* Especies que no fueron registradas por el

equipo de investigación pero que sí son

conocidas por los habitantes de la zona./

Species not encountered by the rapid biological

inventory team but reported by local residents.

**Los registros incluyen cualquier evidencia física

de la presencia de la especie, p.e., huellas,

excremento, contacto visual. /Records include

all physical evidence of the species' presence,

e.g., tracks, scat, markings, and sightings.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 211

APÉNDICE/APPENDIX 4 Large nujmmui species registered by the rapid iiwciitory team o

residents in the vicinity of Bermejo and Siruiiigoc, Suciimbios p

Ecuador, from 24 July to 16 August 2001.

T reported by heal

ofince, noTlhcastcrn

APÉNDICE/APPENDIX 4

Mamíferos Grandcs/Large Mammah
Lisia ¿e especies de mamíferos grandes

reportado por los habitantes loeales en

Sucumbios, en el nororiente del Ecuad

Bermejo Sinangoe

Especie/Species

Nombre Cofán/

Cofán name

Nombre en español/

Spanish name

No. de registros/

No. ot records**

Abundancia estimada/

Estimated abundance

No. de registros/ Abundancia estimada/

No. of records** Estimated abundance CITES UICN/tUCN

ARTIODACTYLA

Cervidae

01 . Mazama americana shan'cco venado rojo >10 C+ 01. >10 C III DD

02 . Mazama gouazoubira ciafaje shan'cco venado gris 0 X 02, 1 X DD

03 . Mazama rutina ccottacco'su shan' CO venado de montaña 4? X? 03. 0 NT

Tayassuidae

04 , Tayassu pécari munda puerco juangana 1 u 04. 0 u

05. Tayassu tajacu saquira sahino >10 c 05. >10 C II

CARNIVORA

Canidae

06. Atelocynus microtis tsampi'su ain perro de orejas cortas 1 X 06. 0 X DD

07. Speothos venáticas' chipirj tsampi'su a n perro de monte 0 R 07. 0 R 1 VU

Felidae

08. Herpailurus yaguarondí' quiya ttesi yaguarundi X 08. X 1

09. Leopardus pardalis ampashanccu chin- indi tigrillo grande 1 (4?) c 09. 6? c 1

10. Leopardus wiedii' totopa chimindi tigrillo de cola larga X 10. X 1

11. Panthera onca zen'zia ttesi tigre 2 u 11. 4 c 1 NT

12 . Puma concolor' cuvo ttesi león 0 u 12. 0 u II

Mustelidae

13- Eira barbara pando cabeza de mata >10 c 13. >10 c III

lA- Lontra longicaudis choni nutria 4 u 14. 3 u 1 DD

Procyonidae

15, Bassancyon gabbil' chipiri consinsi olíngo X 15. X III

16. Nasua nasua coshombi tejón, coatí 8 c 16. >10 c III

17. Nasuella olivácea' coshombi X? 17. X? DD

IP
, Potos flavus consinsi martica 1 c 18. 2 c III

Ursidae

19, Tremarctos ornatus ocomari oso de anteojos >10 c+ 19. >10 c 1 VU

PERISSODACTYLA

Tapiridae

20. Tapirus pinctiaque' ccottaccosu ccovi tapir de montaña 0 20. 1? X? 1 EN

21. Tapiros terrestris ccovi tapir, danta >10 c 21. >10 c+ II NT

PRIMATES

Callitrichidae

22 . Cebuella pygmaea' tinfacho chr'me chambira chichico 0 22. 0 u II

23, Saguinus nigricollis chi'me chichico 4 c 23. 2 c II

Cebidae

S'i , Alouatta seniculus a'cho mono aullador >10 c 24. >10 c II

25- /lofL/s lemurinus macoro mono de noche X 25. 1 X

26. ^ofus vociferaos macoro mono de noche X? 26. X? II VU

27. ylfe/es belzebuth duye mono araña 2 R 27, 7 c II VU

28. Callicebus moloch cupreus' cu 'a tso'ga mono tití 0 R 28. 0 R II

29. Callicebus lorquatus' si 'an tso'ga cotoncillo 0 R 29. Q R II

30 , Cebos albifrons ongu capuchin, machin 4 C 30. >10 C II DD

31. Cebus ape/ía ccottacco'su oíigu capuchin 1 u 31. 0 II

RAPID BIOLOOlCAL INVENTORIE B ECUA dor: SERBANfAS COFÍN

íf los alrededores de Bermejo y Sinangoe, Fromncia de

Apéndice CITES/CITES Appendix

I
= En vía de entinciór/

Threatened with extinction

II = Vulnerables o potenciatmente amenazadas/

Vulnerable or potentially threatened

III = Reguladas/ Regulated

Categoría UICN/IUCN Category

EN= En peligro/ Endangered

VU = Vulnerable/Vulnerable

NT = Casi Amenazada/Near Threatened

DD= Datos Insuficientes/Data Deficient

Abundancia /Abundance:

C+ = Muy común/Very common

C = Común/Common

U = Poco frecuente/ Uncommon

R = Raro/Rare

X = Especie presente/Species present

' Especies que no fueron registradas por el

equipo de investigación pero que sí son

conocidas por los habitantes de la zona./

Species not encountered by the rapid biological

inventory team but reported by local residents.

•'Los registros incluyen cualquier evidencia física

de la presencia de la especie, p.e., huellas,

excremento, contacto visual. /Records include

all physical evidence of the species' presence,

e.g., tracks, scat, markings, and sightings.

APÉNDICE/APPENDIX 4 Large mammal species registered by the rapid inventory team or reported by local

residents in the vicinity of Bermejo and Sinatigoe, Sucumbios province, northeastern

Ecuador, from 24 July to 16 August 2001.

MAMIFEROS C R A N D E S / L A R G E MAMMALS

Bermejo

Especie/Species

Nombre Cofán/

Cofán name

Nombre en español/

Spanish name

No. de registros/

No. of records**

Abundancia estimada/

Estimated abundance

Cebidae (cont.)

32 . Lagothrix lagothricha

humboldtii

totosi con'si chorongo, mono lanudo 4 C

33. Pithecia monachus* paravacco saki 0 X

34 . Saimirí sciureus fatsi barizo 3 c

RODENTIA

Agoutidae

35 . Agouti paca chanange guanta >10 c

Dasyproctidae

36. Dasyproctus fuliginosa quiya guatusa, agutí >10 c+

Sciuridae

37 . Sciurius aestuans chipiri tutuye ardilla

38. Sciurius sp. nov.? ccottacco'su tutuye ardilla

39. Sciurius sp. tutuye ardilla

40. Microsciurius sp. tiriri ardilla

XENARTHA (EDENTATA)

Bradypodidae

41. Bradypus variegatus* san'di perezoso de tres dedos 0 X

Dasypodidae

42 . Dasypus novemcinctus iji arnnadillo común >10 c

43. Priodontes maximus cantimba armadillo gigante >10 c

Megalonychidae

44. Choloepus didactylus* san'di perezoso de dos dedos 0 X

Myrmecophagidae

45. Myrmecopiiaga tridactyla betta oso hormiguero 3 u

46. Tamanduá tetradactyla itsu tamanduá 1 c

212 RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 4

Mamíferos Grandes/ Large Mammals

Lista de especies de mamíferos grandes registrados por el equipo del inventario rápido o

reportado por tos habitantes locales en los alrededores de Bermejo y Sinangoe, Provincia de

Sucumbios, en el nororiente del Ecuador, del 24 julio al 16 agosto del 2001.

Sinangoe

No. de registros/

No. of records**

Abundancia estimada/

Estimated abundance CITES UICN/IUCN

32.

33.

34.

35. >10

36. >10

37.

38.

39.

40.

41.

42. >10

43.

44.

45.

46.

vu

DD

III

Ch-

en

DD

VU

Apéndice CITES/CITES Appendix

I = En vía de extinción/

Threatened with extinction

II = Vulnerables o potencialmente amenazadas/

Vulnerable or potentially threatened

III = Regüiadas/Regulated

Categoría UICN/IUCN Category

EN = En peligro/ Endangered

VU = Vulnerable/Vulnerable

NT = Casi Amenazada/Near Threatened

DD= Datos Insuficientes/Data Deficient

Abundancia/Abundance:

C+ = Muy connún/Very common
C = Común/Common
U = Poco frecuente/Uncommon

R = Raro/ Rare

X = Especie presente/ Species present

* Especies que no fueron registradas por el

equipo de investigación pero que sí son

conocidas por los habitantes de la zona./

Species not encountered by the rapid biological

inventory team but reported by local residents.

**Los registros incluyen cualquier evidencia física

de la presencia de la especie, p.e., huellas,

excremento, contacto visual. /Records include

all physical evidence of the species' presence,

e.g., tracks, scat, markings, and sightings.

ECUADOR: SERRANÍAS COPAN ENERO/JANUARY 2002 213

APÉNDICE /APPENDIX 4 Lirgí mammúl species registered by the rapid im-enlory team or reported by ¡ocal

residents in the vicinity of Bermejo and Sinangoc, Siiciinibios province, northeastern

Ecuador, from 24 July to 16 August 200!.

Sermejo Sinangoe

Nombre Cofán/ Nombre en español/ No. de registros/ Abundancia estimada/ No. de registros/ Abundancia estimada/

Especie/Species Cofán name Spanish name No. of records*' Estimated abundance No. Ol records'* Estimated abundance CITES UICN/IUCN

Cebidae (cont.)

32. Lagothnx lagothricha

huinboldlii

totosi con'si charango, mono lanudo 4 C 32. 5 C II vu

33. Pilhecia monachus' paravacco saki 0 X 33. 0 II DD

34 - Saimiri sciureus fatsi barizo 3 c 34. 0 X 11

RODENTIA

Aeoutidae

35, Agouti paca chanange guanta >10 c 35. >10 c 111

Dasvproctidae

36. Dasyproctus fuliginosa quiya guatusa, agutí >10 c+ 36. >10

Sciuridae

37 . Sciunus aestuans ctiipiri tutuye ardilla 37. - - - -

38- Sciunus sp. nov.? ccottacco'su tutuye ardilla 3B. - - - -

39, Sciunus sp. tutuye ardilla 39. - - - -

AO- Microsciurius sp. tinh ardilla 40. - - - -

XENARTHA (EDENTATA)

Bradypodidae

51. Bradypus variegatus' san'dr perezoso de tres dedos 0 X 41. 0 X

Dasypodidae

12 . Dasypus novemcinctus iji armadillo común >10 c 42. >10 c

A3. Pnodontes maximus cantimba armadillo gigante >10 c 43. 4 u 1 EN

Meealonvchidae

AA. Choloepus didactylus' san'di perezoso de dos dedos 0 X 44. 0 X DD

MvrmecODhaeidae

45 . Myrmecophaga tridactyla betta oso hormiguero 3 u 45. 1 u II VU

Ae. Tamanduá tetradactyla itsu tamanduá 1 c 46. 0 X

APÉNDICE/ APPENDIX 4

Mamíferos Grandes/Uirge ManunaU

Lista de especies de mamiferos grandes registrados por el equipo del inventario rápido o

reportado por los habitantes locales en los alrededores de Berme¡o y Sinangoe, Provincia

Sucumbías, en el nororiente del Ecuador, del 24 ¡ulio al 16 agosto del 2001.

Apéndice CITES/CITES Appendix

I
= En vía de extinción/

Threatened with extinction

II = Vulnerables o polencialmente amenazadas/

Vulnerable or potentially threatened

III = Reguladas/ Regulated

Categoría UICN/IUCN Category

EN = En peligro/Endangered

VU = Vulnerable/Vulnerable

NT = Casi Amenazada /Near Threatened

DD= Datos Insuficientes/Data Deficient

Abundancia/Abundance:

0+ = Muy común/Very common

C = ComCin/Common

U = Poco frecuente/Uncommon

R = Raro/ Rare

X = Especie presente/Species present

• Especies que no fueron registradas por el

equipo de investigación pero que sí son

conocidas por los habitantes de la zona./

Species not encountered by the rapid biological

inventory team but reported by local residents.

*'Los registros incluyen cualquier evidencia física

de la presencia de la especie, p.c, huellas,

excremento, contacto visual./ Records include

all physical evidence of the species' presence,

e.g., tracks, scat, markings, and sightings.

NFORME/REPORT N0.3
NUARV 2002 1213

APÉNDICE/APPENDIX 5

INICIATIVAS COFÁN DE CONSERVACIÓN

A primera vista, parece haber poco que diferencie al pueblo

Cofán del nororiente ecuatoriano de cualquier otro grupo indígena

de las selvas sudamericanas. Al igual que tantos pueblos

autóctonos de la Amazonia, los Cofán cosechan una gran variedad

de plantas medicinales silvestres, utilizan la liana Banisteriopsis

caapi (Malpighiaceae) para rituales sagrados, cazan animales con

dardos envenenados con curare, y se relacionan con envidiable

familiaridad con las plantas y animales de los bosques más

diversos del mundo.

Pero los Cofán sobresalen desde un punto de vista de

conservación. En parte porque una vasta zona de su territorio

ancestral en el Oriente ecuatoriano ha sido destruido o contami-

nado en las últimas décadas, los Cofán han demostrado un

compromiso extraordinariamente serio en proteger lo que queda

de los bosques que habitan. Esta dedicación es muy aparente

en su disposición de combinar sus conocimientos tradicionales

sobre el bosque con la conservación basada en la ciencia, en la

ejecución de proyectos que apoyan tanto la preservación de la vida

silvestre como la calidad de vida de los Cofán. En este apéndice

describimos brevemente algunas de esas iniciativas. Información

adicional sobre los proyectos de conservación Cofán existe en la

página Web de la Fundación para la Sobrevivencia del Pueblo

Cofán (Centro Cofán Zábalo), www.cofan.org.

Las alianzas entre los grupos indígenas y conserva-

cionistas se están volviendo cada vez más comunes, y muchos

artículos recientes han explorado el desafío de hacer funcionar

estas asociaciones a pesar de las profundas diferencias culturales

(ver Peres & Zimmerman 2001 para una revisión objetiva).

Notamos pocas actividades no sostenibles en las aldeas Cofán que

visitamos durante el inventario rápido, como por ejemplo el exceso

de cacería de crácidos (aves grandes como el paujíl) y monos

chorongo en las inmediaciones de la comunidad de Alto Bermejo.

Estas aaividades podrían empeorar, al intensificarse las presiones

externas (ver la sección sobre Amenazas y Recomendaciones, bajo

Panorama General). Pero también encontramos—y las imágenes de

satélite lo demuestran muy claramente—grandes áreas silvestres

intactas alrededor de estas antiguas aldeas, en un área que ha sido

habitada por los Cofán durante siglos.

Un vistazo a la Figura 7 hace muy claras las implica-

ciones para la conservación. Al comparar las imágenes satelitales

de esa figura, se aprecia la destrucción a gran escala de los

bosques alrededor de la ciudad de Lago Agrio, Ecuador, entre los

años 1986 y 1996. Sin embargo, vale notar el gran parche de

bosque, a 10 km al sureste de esa ciudad, que ha permanecido

relativamente intacto. Este parche es aun más conspicuo en las

imágenes de satélite tomadas en el 2001, donde sobresale como

una isla de bosque en un mar de pastizales. Esa isla es la

comunidad Cofán de Doreno.

Creemos que los Cofán son socios invaluables en la

conservación; su historia reciente está llena de estrategias

creativas para resolver problemas de conservación. Por ejemplo:

a) La comunidad Cofán de Zábalo, establecida en el 1984, es

uno de los pocos ejemplos que hemos encontrado de una

comunidad indígena que trabaja conscientemente en torno a una

ética de conservación basada en la ciencia. A partir de su esfuerzo

y posterior éxito en obtener la tenencia legal de estas tierras

ancestrales, la comunidad ha establecido una serie de reglas

estrictas para minimizar el impacto de uso en el sector de la

Reserva de Producción Faunística Cuyabeno. La comunidad no

sólo ha limitado la agricultura y caza en ciertas áreas, sino que ha

regulado la cacería a través de un sistema de vedas, temporadas y

multas para cazadores que infringen las reglas. Ha iniciado

también un programa de censo de la vida silvestre para asegurar

que estos esfuerzos realmente estén protegiendo a las comu-

nidades de animales. La comunidad revisa periódicamente las

reglas, conjuntamente con los datos del programa de monitoreo,

y las modifican como sea necesario.

b) Zábalo ha negociado también un acuerdo con el Ministerio

del Ambiente del Ecuador para custodiar las secciones de su

territorio que se superponen con la Reserva de Producción

Faunística Cuyabeno. La comunidad Cofán de Sinangoe ha

llegado a un acuerdo similar con el Ministerio para custodiar y

manejar sus tierras, que quedan dentro de la Reserva Ecológica

Cayambe-Coca. Durante nuestro inventario biológico rápido en

la zona de Sinangoe, usamos la nueva estación de campo que la

comunidad de Sinangoe construyó hace poco para científicos y

para los guardabosques Cofán, como base de su patrullaje de los

linderos nororientales de la reserva.

c) En el 1991, Zábalo emprendió un gran esfuerzo para revertir

la drástica disminución de las poblaciones de dos especies de

tortuga de río (Podocnemis expansa y P. unifilis)—alimento de

los Cofán—a lo largo del río Aguarico. Estos descensos eran

parte de una crisis mayor en la Amazonia, donde las tortugas son

cazadas por su carne y sus huevos son recolectados como

alimento (Ojasti 1996). Ambas especies constan actualmente en el

Apéndice II de CITES; P. expansa es considerada en peligro,

mientras que P. unifilis es considerada vulnerable por la Unión

Mundial por la Conservación (UICN). A más de imponer una

veda completa sobre la caza de tortugas adultas y sobre la

recolección de huevos, los Cofán comenzaron a patrullar las

playas para proteger a los nidos de (1) humanos u otros

depredadores, y (2) inundaciones naturales. Cuando los nidos

están en peligro de ser inundados, los Cofán los llevan a sitios

más seguros (con un nivel de éxito sumamente alto). Las crías

son tomadas al emerger del nido y mantenidas en piscinas

durante un año, hasta que alcanzan un tamaño lo suficientemente

grande como para escapar gran parte de la depredación al ser

214 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 5

soltadas nuevamente al río. Hasta la fecha, la comunidad ha

liberado 23.000 tortuguitas, y las poblaciones de tortuga de río

del Aguarico están aumentando progresivamente. Este proyecto

ha generado también una serie de datos valiosos sobre la

conducta de apareamiento y anidamiento y sobre las dinámicas

poblacionales de estas especies amenazadas.

d) La comunidad de Zábalo ha sido también pionera en la

piscicultura de peces nativos. La crianza de tilapia, un pez de

agua dulce importado de África, está ganando terreno en el

Oriente ecuatoriano, donde algunos individuos que han escapado

representan ya una seria amenaza para las poblaciones de

peces nativos (R. Barriga, com. pers.) El proyecto de Zábalo ha

demostrado que la piscicultura con especies nativas del río

Aguarico es una alternativa práctica y económicamente viable a

la crianza de tilapia. La comunidad está buscando financiamiento

para ampliar el proyecto y poder exportar sus técnicas a otras

comunidades del Oriente ecuatoriano.

e) Uno de los capítulos más dramáticos en la defensa de los

bosques por parte de los Cofán cerca de Zábalo ocurrió en el

1993, cuando una compañía petrolera inició la perforación de

pozos exploratorios ilegales dentro de la Reserva de Producción

Faunística Cuyabeno. Luego de agotar todas las vías oficiales

para detener la perforación, guerreros Cofán detuvieron a los tra-

bajadores, cerrando el campamento y escoltándolos pacíficamente

fuera del área. Nunca se reanudó el trabajo en los pozos.

f) La Fundación para la Sobrevivencia del Pueblo Cofán lanzó el

proyecto EcoCanoa en el 1998 para construir y comercializar

canoas de fibra de vidrio en el Oriente ecuatoriano. Las canoas

de EcoCanoa son más livianas, más rápidas y más fuertes que las

canoas tradicionales utilizadas en la región y duran dos o tres

veces más. Aun más importante, las canoas de fibra de vidrio no

exigen la tala de árboles enormes, en contraste con las canoas

tradicionales, aliviándose así la presión sobre los amenazados

bosques del Oriente. Este proyecto tiene por intención generar

trabajo y fuentes de ingreso para los Cofán a largo plazo, com-

patibles con el medio ambiente.

g) En el 1978, los Cofán iniciaron el primer programa de ecotur-

ismo manejado por indígenas en el Ecuador. Miles de visitantes

extranjeros y ecuatorianos han visitado desde entonces los bosques

Cofán y el programa ha sido elogiado por la Unión Mundial por la

Conservación, y Cultural Survival (Sobrevivencia Cultural), como

un ejemplo práctico de turismo compatible con el medio ambiente

y la cultura. Hasta este año, cuando la escalada inestabilidad al

otro lado de la frontera con Colombia interrumpió las operaciones,

el ecoturismo empleaba a gran parte de la comunidad de Zábalo.

h) Los Cofán reconocen el valor de la investigación científica

externa y tienen una larga historia de alentar a los biólogos para

que trabajen en sus bosques. Carlos Cerón y sus colegas, por

ejemplo, han publicado ampliamente sobre la flora y etnobotánica

de los bosques Cofán, en colaboración con naturalistas Cofán.

Este proyecto se reinició en 1999-2000 mediante una colaboración

entre el botánico Cofán Roberto Aguinda y el Field Museum.

Durante ese período, Aguinda permaneció un mes recolectando

plantas en el campo con Robin Fostei^ y dos meses en Chicago

en el Museo, completando una guía visual de las plantas de

Zábalo y Sinangoe. Más recientemente, las comunidades de Alto

Bermejo y Sinangoe, en colaboración con la Fundación para la

Sobrevivencia del Pueblo Cofán y con fondos del MacArthur

Foundation, han construido estaciones de campo adecuadas para

alojar a investigadores visitantes. Hay más información sobre la

realización de investigaciones en los bosques Cofán en la página

Web de la Fundación para la Sobrevivencia del Pueblo Cofán

(Centro Cofán de Zábalo), en www.cofan.org.

i) Reconociendo que gran parte de las políticas de conservación

y levantamiento de fondos se realiza en inglés, los Cofán han

realizado un esfuerzo especial por asegurar que los jóvenes Cofán

hablen ese idioma, además del Cofán y español. Cuatro jóvenes

Cofán hablan ahora de forma fluida el inglés y otros 20 más

están estudiando el idioma en colegios en Quito.

j) Por estas y otras actividades de conservación, los Cofán han

sido honrados con varios premios durante los últimos años,

incluyendo el Premio Amigos de la ONU, por su 50 Aniversario

(Categoría Piscicultura y Forestación), en el 1997, y el Premio de

Conservación Parker/Gentry, en el 1998.

Appendix 5

COFÁN CONSERVATION INITIATIVES

At first glance, little seems to distinguish the Cofán people of

northeastern Ecuador from other indigenous groups in South

American forests. Like so many native Amazonian peoples, the

Cofán harvest a wide array of wild-growing medicinal plants, use

the vine Banisteriopsis caapi (Malpighiaceae) in sacred rituals,

hunt animals with curare-tipped darts, and live in enviable famil-

iarity with the plants and animals of the world's richest forests.

But the Cofán stand out from a conservationist's

point of view. Partly because much of their ancestral territory in

eastern Ecuador has been destroyed or polluted by outsiders

within recent memory, the Cofán have shown an extraordinarily

serious commitment to protecting the remaining forests they

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 215

APÉNDICE/ APPENDIX 5

inhabit. This dedication is most apparent in their eagerness to

combine their traditional knowledge of the forest with science-

based conservation, in the service of projects that support

wilderness preservation and the Cofán quality of life simultane-

ously. In this appendix we list and briefly describe some of those

initiatives. Additional information about Cofán conservation

projects is available on the website of the Cofán Survival Fund,

www.cofan.org.

Alliances between indigenous groups and conserva-

tionists are increasingly common, and many recent articles have

explored the challenge of making these partnerships work in spite

of deep cultural differences (see Peres & Zimmerman 2001 for an

even-handed review). We did note some unsustainable activities

around the Cofán villages we visited during the rapid inventory,

e.g., apparent overhunting of cracids and woolly monkeys in the

immediate vicinity of Alto Bermejo, and these may get worse as

outside pressures intensify (see the Threats and Recommendations

sections of the Overview). But we also found—and satellite

pictures show very clearly—large, intact wilderness areas around

these old villages, in an area that has been inhabited by the Cofán

for centuries.

The implications for conservation are obvious from a

glance at Figure 7. The paired satellite images document the

wholesale destruction of forests around the Amazonian city of

Lago Agrio, Ecuador, between the years 1986 and 1996. Notice,

however, the large patch of forest just 10 km to the southeast of

the city that survived relatively unscathed. The patch is even

more conspicuous in satellite images taken in 2001, standing out

like an island of forest in a sea of pastures. That island is the

Cofán community of Doreno.

We believe the Cofán are invaluable conservation

partners because their recent history is full of creative strategies

to solve conservation problems. For example:

a) The Cofán community of Zábalo, established in 1984, is

one of the few examples we have encountered of an indigenous

community consciously designed around a science-based conser-

vation ethic. Since fighting for and winning legal ownership of

these ancestral lands, the community has drawn up a strict set of

rules to minimize impact of use on the surrounding Cuyabeno

Wildlife Reserve. Not only has the community limited agriculture

and hunting to certain areas, and regulated hunting through a

system of limits, seasons, and fines for hunters who break the

rules. It has also initiated a wildhfe censusing program to ensure

that these efforts are in fact protecting animal communities. The

rules are periodically reviewed by the community in the light of

data from the monitoring program, and modified as needed.

b) Zábalo has also negotiated an agreement with the

Ecuadorian Ministry of the Environment to patrol the sections of

their territory that overlap with the Cuyabeno Wildlife Reserve.

The Cofán community of Sinangoe has reached a similar

agreement with the Ministry to patrol and manage their lands,

which are inside the Cayambe-Coca Ecological Reserve. During

our rapid biological inventory in the Sinangoe area, we stayed at

the new field station the Sinangoe community recently construct-

ed for Cofán park guards to base their patrols of the reserve's

northeastern border.

c) In 1991, Zábalo launched a major effort to reverse the sharp

decline in populations of two river turtle species (Podocnemis

expansa and P. unifilis)—favored food items among the Cofán

—

along the Aguarico River. These local declines are part of a larger

crisis across Amazonia, wherever the turtles are hunted for meat

and their eggs harvested for food (Ojasti 1996). Both species are

currently listed in CITES Appendix II; P. expansa is endangered,

while P. unifilis is considered vulnerable by the World Conservation

Union (lUCN). Besides imposing complete prohibition on the

hunting of adult turtles and on the collection of eggs, the Cofán

began to patrol the beaches to protect the nests from (1) human

or other predators and (2) natural flooding. When nests are in

danger of being flooded, the Cofán transfer them (with extremely

high success rates) to safer sites. Hatchlings are then collected as

they emerge from the nest and kept in pools for one year, until

they are large enough to withstand most predation when released

back to the wild. To date the community has released into the

wild 23,000 individual turtles, and river turtle populations in the

Aguarico are growing steadily. The project has also generated a

valuable dataset on the mating and nesting behavior and popula-

tion dynamics of these threatened species.

d) The Zábalo community has also pioneered farming of native

fish species. Farming of tilapia, a fresh-water fish imported from

Africa, is gaining ground in eastern Ecuador, where escaped indi-

viduals already pose a serious threat to native fish populations

(R. Barriga, pers. comm.). The Zábalo project has demonstrated

that aquaculture with fish species native to the Aguarico River is

a practical and economically viable alternative to tilapia farming.

The community is currently seeking financing to expand the

project, and to export the techniques to other communities in

eastern Ecuador.

e) One of the most dramatic chapters in the Cofán's defense of

the forests near Zábalo occurred in 1993, when an oil company

began drilling illegal exploratory wells inside the Cuyabeno

Wildlife Reserve. After exhausting official avenues to stop the

drilling, Cofán warriors arrested the workers, shut down their

camp, and escorted them peacefully out of the area. Work at the

wells was never resumed.

f) The Cofán Survival Fund launched the EcoCanoa project in

1998 to build and sell fiberglass canoes in eastern Ecuador.

216 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

APÉNDICE/APPENDIX 5

EcoCanoa canoes are lighter, faster, and stronger than the wooden

dugouts traditionally used in the region, and they last two or

three times as long. More importantly, the fiberglass canoes do

not require felling massive old trees, which relieves pressure on

the Oriente's beleaguered forests. The project, directed by the

Cofán Survival Fund, is intended to provide a long-term, environ-

mentally friendly source of income for the Cofán.

g) In 1978, the Cofán initiated the first indigenous-managed

ecotourism program in Ecuador. Thousands of foreign and

Ecuadorian visitors have since toured Cofán forests, and the

program has been lauded by the World Conservation Union and

Cultural Survival as a practical example of environmentally and

culturally friendly tourism. Until this year, when heightened

instability across the border in Colombia disrupted operations,

ecotourism employed much of the community of Zábalo.

h) The Cofán recognize the value of scientific research by

outsiders, and have a long history of encouraging biologists

to work in their forests. Carlos Cerón and colleagues, for instance,

have published extensively on the floristics and ethnobotany of

Cofán forests in collaboration with Cofán naturalists. That project

was reinitiated in 1999-2000, in a collaboration between Roberto

Aguinda and The Field Museum, during which Aguinda spent a

month collecting plants in the field with Robin Foster and two

months in Chicago at the Museum, completing a visual guide to

the plants of Zábalo and Sinangoe. Most recently, the communi-

ties of Alto Bermejo and Sinangoe, in collaboration with the

Cofán Survival Fund, have constructed field stations for visiting

researchers. Additional information on carrying out research in

Cofán forests is available at the website of the Cofán Survival Fund,

www.cofan.org.

i
)
Recognizing that much of conservation politics and fundraising

are carried out in English, the Cofán have made a special effort

to ensure that young Cofán speak that language in addition to

Cofán and Spanish. Four young Cofán are now perfectly fluent in

English, and 20 more are studying English at schools in Quito.

j
) For these and other conservation activities, the Cofán have

been recognized with several awards in recent years, including the

Friends of the UN 50th Anniversary Award (Fisheries and

Forestry Category) in 1997, and the Parker/Gentry Award for

Conservation in 1998.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 217

APÉNDICE/ APPENDIX 6

Opportunidades para la conservación alrededor de

La Bonita: Resultados de un estudio del corredor

biológico al norte de la Reserva Ecológica Cayam be-

Coca, provincia de Sucumbíos, Ecuador

INTRODUCCIÓN

Recomendamos el establecimiento de un corredor biológico

importante entre el nuevo anexo de Bermejo propuesto en este

informe y la Reserva Ecológica Cayambe-Coca, mediante una

ampliación hacia el norte de los linderos actuales de la reserva

(ver página 34 y Figura 2). Este corredor, que incluye el aislado

páramo de la cordillera Murallas, protegería una gran extensión

de área silvestre que se encuentra actualmente dentro del área de

amortiguamiento al norte de la reserva, extendiéndose desde el

río Cofanes en el sur hasta la cordillera del Mirador y la

población de La Bonita en el norte (Figura 2), incluyendo la

población de La Sofía. No visitamos esta zona durante el inven-

tario biológico rápido, pero otro equipo de biólogos realizó hace

poco un estudio en el lugar (Fuentes y Aguirre 2001). Aquí

resumimos sus hallazgos, que representan

un recurso esencial para la modificación de los linderos actuales

de la Reserva Ecológica, y los comparamos brevemente con

nuestros resultados en la zona de Bermejo y Sinangoe.

El estudio de Patricio Fuentes y Ximena Aguirre

fue realizado entre septiembre del 1997 y mayo del 2000, en

asociación con la Universidad Central del Ecuador, The Nature

Conservancy, y la Fundación La Bonita-Sucumbíos. Felipe

Campos, Jorge Izquierdo y Patricio Fuentes realizaron un estudio

complementario de la herpetofauna de la región en mayo del

2000 y mayo del 2001. Los resultados del estudio principal

fueron presentados por Fuentes y Aguirre (2001), en su tesis

doctoral para la Universidad Central del Ecuador; el informe

herpetológico preliminar por Campos et al. (2001) se incluye

en la tesis en forma de apéndice. El proyecto contó con el

apoyo de The Nature Conservancy, el Centro de Datos para la

Conservación (CDC-Ecuador), la Fundación Antisana, el

Herbario Nacional del Ecuador, el Missouri Botanical Garden,

EcoCiencia, la Facultad de Biología de la Universidad Central del

Ecuador, la municipalidad de Sucumbíos y el Ministerio del

Ambiente del Ecuador.

El equipo de la Universidad Central se enfocó en describir

la flora, la herpetofauna y las condiciones socioeconómicas, con la

meta de identificar los problemas y las oportunidades ambientales

y bosquejar una visión de conservación pragmática para la zona.

Llevaron a cabo estudios de campo en cinco sitios ubicados a

diferentes elevaciones desde los 800 m (La Barquilla) hasta los

4.000 m (cordillera del Mirador), principalmente a lo largo

de la nueva Vía Interoceánica. Los autores combinaron estos

nuevos datos de campo con información de estudios anteriores y

colecciones de museo del área en un sistema de información

geográfica (SIG) que almacena, exhibe y analiza información

sobre el paisaje físico, la biota, el aprovechamiento y tenencia de

la tierra y las amenazas en la región. Éste es un modelo práctico y

efectivo del SIG que recomendamos se establezca para la zona de

Bermejo y Sinangoe (ver página 111).

VISIÓN GENERAL DE LOS RESULTADOS

PLANTAS

El equipo botánico utilizó una variedad de métodos para describir

la vegetación de la zona. Comenzando con el mapa base de Sierra

(1999) de la vegetación ecuatoriana, añadieron un análisis de las

fotos aéreas, observaciones de campo, un inventario completo de

las colecciones botánicas en la zona, sus propias colecciones

botánicas generales y cuatro estudios cuantitativos de 0.1 -ha de la

vegetación. Sus resultados fueron mayormente paralelos a nuestros

propios hallazgos en la región de Bermejo y Sinangoe: una flora

rica, intacta, esencialmente no explorada, con un gran número de

especies de plantas no descritas y un grado alto de endemismo.

Fuentes y Aguirre (2001) calculan en base a las

fotografías aéreas que más del 85% de la región está cubierta de

vegetación natural. Ya que su estudio abarcó un rango mucho

más amplio de elevaciones (800-4.000 m) que nuestro inventario

rápido en Bermejo y Sinangoe (400-2.300 m), documentaron una

diversidad más amplia de tipos de vegetación. Estos varían entre

los mismos bosques de laderas altas y bajas que nosotros visitamos,

hasta bosque nuboso y páramo. El suyo fue el primer inventario

biológico sostenido de la zona, registrando por lo menos 427

especies, 233 géneros y 98 familias de plantas vasculares.

Al igual que en el caso de Bermejo y Sinangoe, muchas

de estas especies parecen ser endémicas o restringidas en su rango

geográfico. De las especies que han podido ser identificadas hasta

la fecha, 25 son endémicas del Ecuador, incluyendo por lo menos

cinco especies de orquídeas. Entre sus colecciones endémicas más

importantes están Podandrogyne brevipedunculata (Capparidaceae),

clasificada como en peligro por Cornejo y Espinoza (2000),

Passiflora popenovii (Passifloraceae)—probablemente extinta en

su hábitat natural pero todavía cultivada en esta región por sus

frutos (Jorgensen 2000)— y cinco especies más clasificadas como

vulnerables. Varias de las especies de plantas recolectadas durante

el estudio han sido confirmadas también como especies nuevas

para la ciencia; de hecho, cuatro de las especies no descritas de

Rubiaceae que nosotros también reportamos de la región de

Bermejo y Sinangoe fueron descubiertas primero por Ximena

Aguirre al norte de Cayambe-Coca.

Los bosques de elevaciones bajas estudiados por el

equipo de la Universidad Central parecen ser muy similar en su

composición y diversidad a los que estudiamos en Bermejo y

218 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 6

Sinangoe. Muchos de los árboles registrados como dominantes en

sus transectos son también dominantes en los nuestros, incluyen-

do Iriartea deltoidea (Arecaceae), Billia rosea (Hippocastanaceae)

y Dacryodes olivífera (Burseraceae). No encontramos apenas

unas pocas especies de dosel que ellos registraron como comunes,

por ejemplo, Rauvolfia sanctorum (Apocynaceae). En el soto-

bosque, ellos reportan un predomino de arbustos y arbolitos en

las familias Melastomataceae y Rubiaceae, y una comunidad

herbácea con un componente rico de la familia Gesneriaceae,

ambos reflejando nuestros propios hallazgos {ver páginas 47-59).

La implicación es que una extensión de los linderos de la reserva

hacia el norte y entrando a esta zona protegería muchos

de los mismos objetos de conservación que identificamos en

Bermejo y Sinangoe.

ANFIBIOS Y REPTILES

El inventario herpetológico de Campos et al. (2001, manuscrito

inédito) se centró en los bosques alrededor de La Bonita (entre

los 1.700 y 2.000 m) y Rosa Florida (1.400 m). En transectos y

colecciones generales realizadas en mayo del 2000 y mayo del

2001, el equipo documentó 65 especies de anfibios y reptiles; se

espera encontrar unas 42 especies adicionales en la zona, en base

a un análisis de los patrones de distribución y las colecciones de

museo (Campos et al. 2001, manuscrito inédito). La lista del

estudio incluye 28 ranas, 21 culebras, 13 lagartijas, dos ranas y

un cecílido. Muchas de las especies en la lista fueron también

registradas por Lily Rodríguez y Felipe Campos durante nuestro

inventario rápido de la zona de Sinangoe, aunque hubo algunas

especies de elevaciones altas que no registramos, como la culebra

colúbrida Atractus occipitoalbus.

El informe de La Bonita y Rosa Florida registra

la peculiar ausencia de muchas especies que típicamente

se reproducen en corrientes rápidas, particularmente ranas de

cristal de la familia Centrolenidae y ranas veneno flecho del

género Colostethus. Campos et al. (2001, manuscrito inédito)

afirman que ninguna de las siete especies de ranas de cristal o de

las tres especies de Colostethus esperadas para la región fueron

vistas o escuchadas durante los estudios en mayo del 2000,

y muy pocas fueron encontradas en mayo del 2001. Especulan

que hasta cinco anfibios esperados para la región podrían estar

ya extintos, por razones desconocidas: Atelopus ignescens,

A. pachydermus, Coslosthetus jacobuspetersi, C. kingsburyi y

Myniobates abditus.

Hay un alto endemismo en la fauna anfibia de la

región, pero baja en la fauna de los reptiles. Los autores

encontraron que el 27% de las especies que registraron son

endémicas del Ecuador y el 42% tienen rangos geográficos

restringidos al norte de Ecuador y sur de Colombia. En contraste,

la mayoría de las especies de reptiles registradas en el área tienen

una amplia distribución geográfica. Especies endémicas del

Ecuador notorias incluyen a las lagartijas Dactyloa fitchi y

Phenacosaurus vanzolinus, ambas endémicas del Ecuador.

El equipo encontró P. vanzolinus—especie rara en desaparición

en otras localidades—de forma común en La Bonita, especial-

mente en el camino a La Fama.

CONDICIONES SOCIOECONÓMICAS

El equipo de la Universidad Central también entrevistó a los

moradores y autoridades sobre las condiciones socioeconómicas

de la región. Describen una reducida comunidad de agricultores y

ganaderos a pequeña escala, concentrados alrededor de unos

pueblos pequeños. En el 1993, la población regional humana

(2.441) era apenas un poco mayor que la población regional de

ganado (2.000), resultando en una densidad de población

humana de aproximadamente una persona y media por kilómetro

cuadrado. La población ha crecido rápidamente desde entonces,

en parte como respuesta a las nuevas tierras disponibles a lo

largo de la Vía Interoceánica y en parte por el aumento de la

migración colombiana debido al Plan Colombia.

Los datos muestran también un cuadro oscuro de una

región donde por lo general no existen servicios básicos. El

acceso a la educación, atención de salud, agua limpia, electricidad

y servicios telefónicos es uniformemente bajo, mientras que la

falta de políticas adecuadas y protección militar significa que las

condiciones de vida son precarias cerca de la frontera colombiana

y la guerra civil de ese país. La mayoría de los moradores de la

región viven de una agricultura y ganadería lechera de subsistencia.

Los principales cultivos en las elevaciones más altas son maíz y

papa; a elevaciones bajas son remplazados con fréjol, yuca,

plátano y otros cultivos típicos de los trópicos. Fuentes y Aguirre

(2001) calculan la cantidad de bosque convertida hasta la fecha

para estas actividades en aproximadamente el 15% del paisaje,

pero en rápido crecimiento debido al mayor acceso que propor-

ciona la nueva carretera.

Una contribución muy importante del inventario

socioeconómico es un registro de todos los proyectos de

desarrollo pasados y actuales en la región, con un perfil de los

grupos gubernamentales y no gubernamentales activos en

la zona y una lista de los impactos ambientales actuales más

importantes. Los autores presentan también un catálogo de

tenencia y uso de la tierra. Esta pacienciosa recolección de

detalles sobre las condiciones políticas locales sentará las bases

para una ampliación exitosa de los linderos de la Reserva

Cayambe-Coca.

RECOMENDACIONES

Sobre la base de los datos biológicos y socioeconómicos recolectados

en el campo, los autores recomiendan que la mayor parte de la

zona sea asignada como área protegida. Notan que para tener

éxito, esto exigirá una cuidadosa coordinación con los moradores

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 219

APÉNDICE/ APPENDIX 6

locales y un manejo y zonificación adecuados. Sustentándose

en su base de datos geográficos de la vegetación, tenencia y

aprovechamiento de la tierra, sugieren que el 77% de la zona de

amortiguamiento sea asignada como área protegida para preservar

una variedad de comunidades naturales intactas y añadir efectivi-

dad de la Reserva Ecológica Cayambe-Coca hacia el sur.

El 23% restante del territorio de la región, principal-

mente en las inmediaciones de La Sofía y La Bonita y a lo largo de

la Vía Interoceánica, recomiendan como zona de amortiguamiento

para la nueva (o ampliada) área de protección. Aproximadamente

la mitad de esta zona de amortiguamiento corresponde a exten-

siones ya despejadas para campos y pastizales, mientras que la

otra mitad cubre áreas a lo largo de la carretera en proceso de ser

colonizadas o que posiblemente serán colonizadas en el futuro

cercano. En estas áreas, los moradores tendrían libertad para

continuar con una agricultura y ganadería a pequeña escala,

aunque con asistencia adicional para mejorar la calidad de vida y

la sostenibilidad y compatibilidad ambiental.

Fuentes y Aguirre (2001) consideran una variedad de

alternativas para el área protegida propuesta, y concluyen con la

recomendación de establecer un Bosque Protector. Su opción se

enmarca en consideraciones prácticas y políticas. Los autores

reconocen que una ampliación hacia el norte de la Reserva

Ecológica Cayambe-Coca le otorgaría una protección legal más

firme para las comunidades naturales de la región, pero les

preocupa que no sería bien recibido por los moradores locales y

presionaría aun más a la sobrecargada administración de la

reserva. Creemos que estas importantes preocupaciones pueden

ser superadas. La primera preocupación apunta a la importante

advertencia de que cualquier ampliación no debe sorprender a los

moradores locales, sino ser parte de un proceso de colaboración e

integración que respete su larga ocupación del área. La segunda

preocupación se relaciona con la primera, en que el grado de

carga de la nueva área sobre la administración de la reserva

ecológica dependerá del grado en el que los mismos moradores

asuman o apoyen el manejo de la nueva área protegida. Fuentes y

Aguirre (2001) proponen que gran parte del área sea manejada

por la municipalidad de La Bonita, y estamos de acuerdo en que

este tipo de control local—equilibrado con eficientes convenios

con el Ministerio del Ambiente—serán necesarios para el éxito de

conservación del área a largo plazo.

Appendix 6

Conservation Opoortunities in Adjacent Areas

(La Bonita): Additional notes on the proposed

biological corridor north of the Cayambe-Coca

Ecological Reserve, Sucumbios province, Ecuador.

INTRODUCTION

We recommend the establishment of an important biological

corridor between the new Bermejo annex proposed in this report

and the existing Cayambe-Coca Ecological Reserve, via a north-

wards extension of the reserve's limits (see page 109). The

corridor would protect a diverse stretch of wilderness, including

the isolated paramo of the Cordillera Murallas. Currently in the

buffer area to the north of the reserve, this area extends from the

Rio Cofanes in the south to the Cordillera del Mirador and the

town of La Bonita in the north (see Figure 2, Anexo 2), including

the town of La Sofia. Although we did not visit this area during

the rapid biological inventory, another team of biologists recently

carried out a rapid ecological survey there (Fuentes and Aguirre

2001). Here we summarize their findings—an essential resource

in the modification of the current boundaries of the Ecological

Reserve—and briefly compare them with our own findings in the

Bermego and Sinangoe region.

The survey was carried out between September 1998

and May 2000 by Patricio Fuentes and Ximena Aguirre, in

association with the Universidad Central del Ecuador^ The Nature

Conservancy, and the Fundación La Bonita-Sucumbios. Felipe

Campos, Jorge Izquierdo, and Patricio Fuentes undertook a

supplementary survey of the region's herpetofauna in May 2000

and May 2001. Results of the primary survey are presented in

Fuentes and Aguirre (2001), a doctoral thesis for the Universidad

Central del Ecuador; a preliminary herpetological report by

Campos et al. (2001) appears in the thesis as an appendix. The

project was supported by The Nature Conservancy, the Centro

de Datos para la Conservación (CDC-Ecuador), the Fundación

Antisana, the National Herbarium of Ecuador, the Missouri

Botanical Garden, EcoCiencia, the Escuela de Biología de la

Universidad Central del Ecuadoii the municipality of Sucumbios,

and the Ecuadorean Ministry of the Environment.

The Universidad Central team focused on describing

the region's flora, herpetofauna, and socioeconomic conditions,

with the goal of identifying environmental problems and oppor-

tunities and sketching a pragmatic, conservation-based vision for

the area. They carried out field surveys at five sites ranging in

elevation from 800 m (La Barquilla) to 4,000 m (Cordillera del

Mirador), mostly along the new Interoceanic Highway. The

220 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

APÉNDICE/APPENDIX 6

authors combined these new field data with older information

and museum collections from the area into a geographical

information system (GIS) that stores, displays, and analyzes

information on the region's physical landscape, biota, land use,

and threats. This is a practical, effective model of the GIS

that we recommend establishing for the larger region, including

the Bermejo annex (see page 111).

OVERVIEW OF RESULTS

PLANTS

The botanical team used a battery of methods to describe the area's

vegetation. Starting from Sierra's (1999) base map of Ecuadorian

vegetation, they added analyses of aerial photos, ground-truthing

explorations, a full inventory of historical botanical collections in

the area, general botanical collections of their own, and four 0.1-

ha quantitative vegetation surveys. What they found parallels our

own findings in the Bermejo and Sinangoe region: a rich, intact,

essentially unexplored flora with a large number of undescribed

plant species and a high degree of endemism.

Fuentes and Aguirre (2001) estimate from aerial

photographs that more than 85% of the region is covered by

natural vegetation. Because their survey encompassed a much

broader range of elevations (800-4,000 m) than our rapid

inventory in Bermejo and Sinangoe (400-2,300 m), they document

a much broader diversity of forest types. These range from the

same kind of lower and upper hill forest we visited up to

high-elevation cloud forests and paramos above treeline. Theirs

was the first sustained botanical inventory of the area, recording

at least 427 species, 233 genera, and 98 families.

As was the case in Bermejo and Sinangoe, many of these

species appear to be endemic or rangc-rcstrictcd. Twenty-five of

the species they have identified to date, including five orchid

species, are endemic to Ecuador. Among their most important

endemic collections are Podandrogyne brevipedunculata

(Capparidaceae), classified as Endangered by Cornejo and

Espinoza (2000), Passiflora popenovii (Passifloraceae), probably

extinct in the wild but still cultivated in this region for its fruits

(j0rgensen 2000), and five other species classified as Vulnerable.

Several of the plant species collected in the survey have also

been confirmed as new species; in fact, four of the undescribed

Rubiaceae species we report from the Bermejo and Sinangoe

region were discovered first by Ximena Aguirre north of the

Cayambe-Coca.

The lower-elevation forests sampled by the Universidad

Central team appear very similar in composition and diversity to

the ones sampled by us in Bermejo and Sinangoe. Many of the

trees recorded as dominant in their transects were also dominant

in ours, including Iriartea deltoidea (Arecaceae), Billia rosea

(Hippocastanaceae), and Dacryodes olivífera (Burseraceae). Only

a few of the canopy species they registered as common were not

found by us, e.g., Rauvolfia sanctorum (Apocynaceae). In the

understory, they report a predominance of shrubs and treelets in the

Melastomataceae and Rubiaceae, and an herbaceous layer rich in

Gesneriaceae, both reminiscent of our findings (see pages 122-131).

The implication is that an extension of the reserve's boundaries

northwards into this area would protect many of the botanical con-

servation targets we identified in Bermejo and Sinangoe.

AMPHIBIANS AND REPTILES

The herpetological inventory of Campos et al. (2001, unpub-

lished manuscript) focused on forests around La Bonita (between

1,700 and 2,000 m) and Rosa Florida (1,400 m). In transects and

general collections carried out in May 2000 and May 2001, the

team documented 65 species of amphibians and reptiles; at least

42 other species are known or believed to occur in the area, on

the basis of an analysis of distribution patterns and museum

collections (Campos et al. 2001, unpublished manuscript). The

inventory checklist includes 28 frogs, 21 snakes, 13 lizards, two

toads, and a caecilian. Many of the species on the list were also

recorded by Lily Rodriguez and Felipe Campos during our rapid

inventory of the Sinangoe area, though there are also several

higher-elevation taxa we did not record, such as the colubrid

snake Atractus occipitoalbus.

The report from La Bonita and Rosa Florida notes the

peculiar absence of many taxa that typically breed in fast-moving

streams, particularly glass frogs in the family Centrolenidae and

poison arrow frogs in the genus Colostethus. Campos et al.

(2001, unpublished manuscript) report that none of the seven

species of glass frogs or the three species of Colostethus expected

to occur in the region were seen or heard during the May 2000

surveys, and very few were seen in May 2001. They speculate

that as many as five amphibians expected to occur in the region

may now be extinct, for unknown reasons: Atelopus ignescens,

A. pachydermus, Colostethus jacobuspetersi, C. kingsburyi, and

Myniobates abditus.

Endemism is high in the region's amphibian fauna,

but low for reptiles. The authors found 27% of the amphibian

species they registered to be endemic to Ecuador, and 42% of

them to have geographic ranges restricted to northern Ecuador

and southern Colombia. By contrast, most reptile species

recorded in the area are widely distributed elsewhere. Notable

endemics include the lizards Dactyloa fitchi and Phenacosaurus

vanzolinus, both endemic to Ecuador. The team found P.

vanzolinus, which is vanishingly rare in other localities, to be

common around La Bonita, especially on the road to La Fama.

SOCIOECONOMIC CONDITIONS

The Universidad Central team also interviewed residents and

elected officials about socioeconomic conditions in the region.

They document a sparse community of small-scale farmers and

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 221

APÉNDICE/APPENDIX 6

ranchers, concentrated around a few small towns. In 1993, the

regional population of people (2,441) was only slightly higher

than the regional population of cattle (2,000), resulting in a

human population density of roughly one and a half people per

square kilometer. Population has risen rapidly since then, partly

in response to the newly available land along the Interoceanic

Highway and partly in the form of increased Colombian

immigration due to Plan Colombia.

The data also draw a dark picture of a region where

basic amenities are often unavailable. Access to education,

health care, clean water, electricity, and telephone service is

uniformly poor, while the lack of adequate police and military

protection means that living conditions close to the Colombian

border and the nearby civil war are precarious. The majority of

the residents in the region live by subsistence agriculture and

dairy farming. Major crops in the higher elevations are corn and

potatoes; at lower elevations these are replaced by beans,

manioc, bananas, and other crops typical of the warm tropics.

Fuentes and Aguirre (2001) estimate the amount of forest

converted to date to these activities at roughly 15% of the

landscape but increasing rapidly due to the increased access of

the new highway.

An important contribution of the socioeconomic report

is an inventory of all past and current development projects in

the region, a profile of active governmental and non-governmen-

tal groups, and a list of environmental impacts in the region. The

authors also present a catalog of land tenure and use that shows

what sort of colonization is taking place, and which land is

claimed by whom. It is this kind of patient accumulation of detail

on local political conditions that will lay the groundwork for a

successful extension of the Cayambe-Coca's boundaries.

colonized or are very likely to be colonized in the near future. In

these areas residents would be free to continue small-scale agri-

culture and ranching, though with some additional assistance to

improve quality of life and environmental sustainability.

Fuentes and Aguirre (2001) weigh a variety of

alternatives for the proposed protected area and conclude by

recommending the establishment of a "Bosque Protector." Their

choice is framed by practical and political concerns. The authors

admit that a northwards extension of the Cayambe-Coca Ecological

Reserve would provide stronger legal protection to the region's

natural communities, but worry that it would be unpopular

among the local residents and would further tax the reserve's

already overworked administration. We believe that these

important concerns can be overcome. The first concern points to

the important caveat that any extension should not come as a

surprise to local inhabitants, but as part of a collaborative process

that respects their long-term occupation of the area. The second

is related to the first, in that the degree to which the new area

will burden the administration of the ecological reserve depends

on the degree to which local residents themselves can assume or

assist management of the new protected area. Fuentes and

Aguirre (2001) propose that a large part of the area be managed

by the municipality of La Bonita. We strongly agree that this sort

of local control—balanced by effective agreements with the

Ministry of the Environment—will be necessary for long-term

conservation success in the area.

RECOMMENDATIONS

On the basis of the biological and socioeconomic data gathered

in the field, the authors recommend that the majority of the

area be afforded protected area status. They stress that doing so

successfully will require careful coordination with local inhabi-

tants and sensible management and zonification. Working from

their geographical database of vegetation, land tenure, and land

use, they suggest that 77% of the buffer zone be set aside as a

protected area to preserve a diversity of intact natural communi-

ties and add to the effectiveness of the Cayambe-Coca Ecological

Reserve to the south.

The remaining 23% of the region's territory, mostly in

the vicinity of La Sofia and La Bonita and along the Interoceanic

Highway, would be a buffer zone for the new (or newly extended)

protected area. Roughly half of this buffer zone corresponds to

areas already cleared for fields and pastures, while the other half

covers areas along the highway that are in the process of being

222 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

LITERATURA CITADA/LITERATURE CITED

Altamirano, M. A., and M. A. Quiguango. 1997. Diversidad y

abundancia relativa de la herpetofauna en Sinangue,

Reserva Ecológica Cayambe-Coca,Sucumbíos, Ecuador.

Pages 3-27 in P. Mena, A. Soldi, R. Alarcón,

C. Chiriboga, and L. Suárez (eds.). Estudios biológicos

para la conservación. Quito: Ecociencia.

Baldock, J. 1982. National geological map of the Republic of

Ecuador. Scale 1:1,000,000. Quito: Dirección General

de Geología y Minas.

BirdLife International. 2000. Threatened birds of the vi^orld.

Barcelona and Cambridge, UK: Lynx Edicions and

BirdLife International.

Campos, P., J. Izquierdo, and P. Fuentes. 2001. Estudio de la

herpetofauna en el área La Bonita-Rosa Florida,

Provincia de Sucumbíos, Ecuador. Published as an

appendix to F. P. Fuentes P. and L. X. Aguirre U.

(authors). Estudio de alternativas de manejo para los

bosques montanos del área de influencia norte de la

Reserva Ecológica Cayambe-Coca (RECAY). Quito:

Doctoral thesis, Universidad Central del Ecuador.

Campos, E, M. Yánez-Muñoz, J. Izquierdo, and P. Fuentes.

Unpubhshed manuscript. Herpetofauna de los bosques

montanos del área de influencia norte de la Reserva

Ecológica Cayambe-Coca (RECAY), sectores: La Bonita,

Rosa Florida, La Sofía, La Barquilla, Sucumbíos, Ecuador,

Cerón, C. E. 1986. Los Cofanes de Dureno. Revista Geográfica

24: 7-16.

Cerón, C. E. 1988. Etnobotánica de los Cofanes de Dureno,

provincia de Sucumbíos. Quito: Doctoral thesis.

Universidad Central del Ecuador.

Cerón, C. E. 1995. Etnobiología de los Cofanes de Dureno.

Quito: Abya-Yala.

Cerón, C. E., C. G. Montalvo, J. Umenda, and E. Chica Umenda.

1994. Etnobotánica y notas sobre la diversidad vegetal en

la comunidad Cofán de Sinangüé, Sucumbíos, Ecuador.

Quito: EcoCiencia.

Colinvaux, P. A., M. Frost, I. Frost, K-B. Liu, and M. Steinitz-

Kannan. 1988. Three pollen diagrams of forest

disturbance in the western Amazon Basin, Ecuador.

Review of Palaeobotany and Palynology 55(1-3): 73-82.

Connell, J. H. 1971. On the role of natural enemies in preventing

competitive exclusion in some marine animals and in

rain forest trees. Pages 298-312 in P.J. den Boer and

G. R. Gradwell (eds.). Dynamics of numbers in populations.

Wageningen, The Netherlands: Centre for Agricultural

Publication and Documentation.

Coopmans, P., and N. Krabbe. 2000. A new species of flycatcher

(Tyrannidae: Myiopagis) from eastern Ecuador and

eastern Peru. Wilson Bulletin 112: 305-312.

Cornejo, X., and C. Espinosa. 2000. Capparaceae. Page 165

in R. Valencia, N. Pitman, S. León-Yánez, and P. M.

Jorgensen (eds.). Libro rojo de las plantas endémicas del

Ecuador 2000. Quito: Pontificia Universidad Católica

del Ecuador.

Crump, M. 1974. Reproductive strategies in a tropical anuran

community. Miscellaneous Publications of the Museum of

Natural History of the University of Kansas 61: 1-68.

Dodson, C. H., and A. H. Gentry. 1991. Biological extinction

in western Ecuador. Annals of the Missouri Botanical

Garden 78: 273-295.

Duellman, W. E. 1972. A review of the Neotropical frogs of the

Hyla bogotensis group. Occasional Papers of the Museum

of Natural History of the University of Kansas: 11 : 1-31.

Duellman, W. E. 1978. The biology of an equatorial herpetofauna

in Amazonian Ecuador. Miscellaneous Publications of the

Museum of Natural History of the University of Kansas

65: 1-352.

Duellman, W. E. 1988. Patterns of species diversity in anuran

amphibians in the American tropics. Annals of the

Missouri Botanical Garden 75: 79-104.

Emmons, L. H., and F. Feer. 1997. Neotropical rainforest

mammals: A field guide, second edition. Chicago:

University of Chicago Press.

Endara, L., and L. Jost. 2000. Orchidaceae. Pages 257-258

in R. Valencia, N. Pitman, S. León-Yánez, and

P. M. Jergensen (eds.), Libro rojo de las plantas endémicas

del Ecuador 2000. Quito: Pontificia Universidad Católica

del Ecuador.

Espinosa, A. E, M. L. Hall, and H. Yepes. 1991. Tectonics

and seismicity. Pages 29-41 in R. M. Chung (ed.), The

March 5, 1987, Ecuador earthquakes: Mass wasting and

socioeconomic effects. Natural Disaster Studies, Volume 5.

Washington, D.C.: National Academy Press.

Fuentes P., F. P., and L. X. Aguirre U. 2001. Estudio de

alternativas de manejo para los bosques montanos

del área de influencia norte de la Reserva Ecológica

Cayambe-Coca (RECAY). Quito: Doctoral thesis.

Universidad Central del Ecuador.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 I 223

Gentry, A. H. 1986. Endemism in tropical vs. temperate plant

communities. Pages 153-181 in M. E. Soulé (ed.),

Conservation biology: The science of scarcity and diversity.

Sunderland, Massachusetts: Sinauer Associates.

Gentry, A. H. 1992. Tropical forest biodiversity distribution

patterns and their conservational significance. Oikos

63(1): 19-28.

Henshold, N. 1999. Las Angiospermas endémicas del Dpto. de

Cajamarca, Perú. Arnaldoa 6(2): 141-184.

Hilty, S. L., and W. L. Brown. 1986. A guide to the birds of

Colombia. Princeton: Princeton University Press.

Janzen, D. H. 1970. Herbivores and the number of tree species in

tropical forests. The American Naturalist 104: 501-528.

j0rgensen, P. M., and S. León-Yánez. 1999. Catalogue of the

vascular plants of Ecuador. St. Louis: Missouri Botanical

Garden Press.

j0rgensen, P. M. 2000. Passifloraceae. Pages 373-376 in R.Valencia,

N. Pitman, S. León-Yánez, and P. M. Jargensen (eds.).

Libro rojo de las plantas endémicas del Ecuador 2000.

Quito: Pontificia Universidad Católica del Ecuador.

Kennedy, H., L. Andersson, and M. Hagberg. 1988. 224.

Marantaceae. Pages 11-188 in G. Harling and

L. Andersson (eds.), Flora of Ecuador 32. Gotenborg,

Stockholm, and Quito: University of Gotenborg,

Riksmuseum, and Pontificia Universidad Católica

del Ecuador.

Krabbe, N., and P. Coopmans. 2000. Rediscovery of Grallaria

alleni (Formicariidae) with notes on its range, song and

identification. Ibis 142: 183-187.

Leite, M. R. P., and R. S. R. Williams, in press. The short-eared

dog (Atelocynus microtis). Chapter in C. Sillero,

D. MacDonald, and J. Ginsberg (eds.), Canids: Species

status and conservation action plan, second edition. To

be published by the lUCN/SSC Canids Specialist Group.

Lynch, J. D., P. M. Ruiz-Carranza, and M. C. Ardila-Robayo.

1997. Biogeographic patterns of Colombian frogs and

toads. Revista de la Academia Colombiana de Ciencias

Exactas, Físicas y Naturales 21(80): 237-248.

Mena V., P. 1997. Diversidad y abundancia relativa de las aves

en Sinangüe, Reserva Ecológica Cayambe-Coca,

Sucumbíos, Ecuador. Pages 29-56 in P. A. Mena, A. Soldi,

R. Alarcón, C. Chiriboga, and L. Suárez (eds.), Estudios

biológicos para la conservación: Diversidad, ecología y

etnobiología. Quito: EcoCiencia.

Mena V., R, J. Regalado, and R. Cueva. 1997. Ofertas de

animales en el bosque y cacería en la comunidad huaorani

de Quehueire'ono, zona de amortiguamiento del Parque

Nacional Yasuní, Ñapo, Ecuador. Pages 395-426 in

P. A. Mena, A. Soldi, R. Alarcón, C. Chiriboga, and

L. Suárez (eds.). Estudios biológicos para la conservación:

Diversidad, ecología y etnobiología. Quito: EcoCiencia.

National Research Council. 1989. Lost crops of the Incas: Little-

known plants of the Andes with promise for worldwide

cultivation. Washington, D. C: National Academy Press.

Nieto, A. S. 1991. General geology of northeastern Ecuador.

Pages 23-28 in R. M. Chung (ed.). The March 5, 1987,

Ecuador earthquakes: Mass wasting and socioeconomic

effects. Natural Disaster Studies, Volume 5.

Washington, D.C.: National Academy Press.

Nieto, A. S., R. L. Schuster, and G. Plaza-Nieto. 1991. Mass

wasting and flooding. Pages 51-82 in R. M. Chung (ed.),

The March 5, 1987, Ecuador earthquakes: Mass wasting

and socioeconomic effects. Natural Disaster Studies,

Volume 5. Washington, D.C.: National Academy Press.

Ojasti, J. 1993. Utilización de la fauna silvestre en América Latina:

situación y perspectivas para un manejo sostenible.

Guía FAO Conservación 25, Organización de las Naciones

Unidas para la Agricultura y la Alimentación, Roma.

Organization of American States. 1987. Plan de ordenamiento y

manejo de las cuencas de los Ríos San Miguel y Putumayo.

A report of the Comisión Mixta de Cooperación

Amazónica-Ecuatoriana-Colombiana. Washington, D. C.

Pennington, T. D., and N. Revelo. 1997. El género Inga en el

Ecuador. Kew, U. K.: Royal Botanic Gardens.

Peres, C. A., and B. Zimmerman. 2001. Perils in parks or parks in

peril? Reconciling conservation in Amazonian reserves with

and without use. Conservation Biology 15(3): 793-797.

Ridgely, R. S., and R J. Greenfield. 2001. The birds of

Ecuador: Status, distribution, and taxonomy.

Ithaca: Cornell University Press.

Robbins, C. S., J. W. Fitzpatrick, and R B. Hamel. 1992.

A warbler in trouble: Dendroica cerúlea. Pages 549-562

in J. M. Hagan III and D. W. Johnston (eds.). Ecology

and conservation of neotropical migrant landbirds.

Washington, D. C: Smithsonian Institution Press.

Ron, S. R. 2000. Annotated checklist of the amphibians

of Yasuní, Ecuador: An online reference. Version 1.0.

Pontificia Universidad Católica del Ecuador website,

www.puce.edu.ee/Zoologia/yasuni/anfyas.htm.

224 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT NO.

3

Schulenberg, T., and K. Awbrey (eds.)- 1997. The Cordillera del

Cóndor region of Ecuador and Peru: A biological assess-

ment. RAP Working Papers 7. Washington, D. C:

Conservation International.

Schulenberg, T., T. A. Parker, and W. Wust. 1997. Birds of the

Cordillera del Cóndor. Pages 63-71 in T. S. Schulenberg

and K. Awbrey (eds.). The Cordillera del Cóndor region

of Ecuador and Peru: A biological assessment. RAP

Working Papers 7. Washington, D. C: Conservation

International.

Sierra, R. (ed.). 1999. Propuesta preliminar de un sistema de

clasificación de vegetación para el Ecuador continental.

Quito: INEFAN/GEF-BIRF and Ecociencia.

Sierra, R. 2000. Dynamics and patterns of deforestation in the

western Amazon: The Napo deforestation front, 1986-

1996. Applied Geography 20: 1-16.

Terborgh, J., N. Pitman, M. Silman, H. Schichter, and P. Núñez V.

in press. Maintenance of tree diversity in tropical forests.

Pages 1-17 in D. Levey (ed.). Seed dispersal and frugivory:

Ecology, evolution and conservation. Oxon, UK: CABI

Publishing.

Tirira, D. 2001. Libro rojo de los mamíferos del Ecuador.

Quito: Simboie.

Uzzell, T. M. 1966. Teiid lizards of the genus Neusticurus

(Reptilia: Sauria). Bulletin of the American Museum of

Natural History 132 (5): 277-328.

Valencia, R., N. Pitman, S. León-Yánez, and P. M. Jorgensen

(eds.). 2000. Libro rojo de las plantas endémicas del

Ecuador 2000. Quito: Pontificia Universidad Católica

del Ecuador.

Wege, D. C, and A. J. Long. 1995. Key areas for threatened birds

in the neotropics. BirdLife Conservation Series Number 5.

Cambridge, UK: BirdLife International.

ECUADOR: SERRANÍAS COFÁN ENERO/JANUARY 2002 225

INFORMES ANTERIORES/PREVIOUS REPORTS

Alverson, W. S., D. K. Moskovits, and J. M. Shopland (eds.).

2000. Bolivia: Pando, Río Tahuamanu. Rapid Biological

Inventories Repon 1. Chicago, IL: The Field Museum.

Alverson, W. S., L. O. Rodríguez, and D. K. Moskovits (eds.).

2001. Perú: Biabo Cordillera Azul. Rapid Biological

Inventories Report 2. Chicago, IL: The Field Museum.

226 I RAPID BIOLOGICAL INVENTORIES INFORME/REPORT N0.3

The goal of iaJii'iJ ^tWw^^Q^' 's to catalyze effective action for conservation

in threatened regions of high biological diversity and uniqueness. The scientific teams focus primarily on

groups of organisms that indicate habitat type and condition and that can be surveyed quickly and accurately.

These inventories do not attempt to produce an exhaustive list of organisms. Rather, the rapid
*

surveys use a time-effective, integrated approach (1) to identify the important biological communities

in the site or region of interest and (2) to determine whethér these communities are of outstanding

luality and significance in a regional or global context.

In-country scientists are central to the field team, Thé experience tíf local experts is especially

critical for understanding areas with little or no history of scientific exploration. After the inventory,

' protection of these natural communities and further research rely on initiatives from local scientists

and Conservationists. '

i&v

-^.^.......^^fm^ince a rapid biological inventory has been completed (typically within a month), the team

relays the survey information to local and international decision makers who can set priorities and

guide conservation action in the host country. -
¡

Rapid Biological Inventories for Conservation Action www. fieldmuseum.org/rbi

Rapid Biological Inventories

Instituciones Participantes/ Participating Institutions

The Field Museum Environmental & Conservation Programs

1400 South Lake Shore Drive, Chicago, IHinois 60605-2496 USA

T 312.665.7430 F 312.665.7433 www.fieldmuseiim.org Irhi

I

BOOK BINDERY, INC.

66M CISHOIT DRIVE
(

MADISON, WISCONSIN 53713

\ PHONE (608) 221-4443

Instituciones Participantes/ Participating Institutions

The Field Miiseinn

Fundación para la Sobrevivencia del Pueblo Cofán/

Cofán Survival Fund

Federación Indígena de la Nacionalidad Cofán del Fxuador (FEINCK

)

Financiado por /Partial funding by

The John D. and Catherine T. MacArthur Foundation

The Field Museum Environmental & Conservation Programs

1400 South Lake Shore Drive, Chicago, Illinois 60605-24% USA

T .^12.665.7430 F 1 2.665.74 ifii'ic.ficUniniciiiii.oifi/rhi

