

San Ramón, Alajuela, Costa Rica

Amphibians of the San Ramón Cloud Forest

1

Brayan H. Morera-Chacón
Gestión de los Recursos Naturales, Universidad de Costa Rica

All photos by Brayan H. Morera-Chacón
Produced by: Brayan H. Morera-Chacón
© Brayan H. Morera-Chacón [morera.b91@gmail.com]. Thanks to: César L. Barrio-Amorós (Doc Frog Expeditions).
(M) Male, (F) Female and (A) Amplexus

[fieldguides.fieldmuseum.org] [855] version 1 01/2017

1 <i>Incilius coniferus</i> (M) BUFONIDAE	2 <i>Incilius melanochlorus</i> BUFONIDAE	3 <i>Incilius melanochlorus</i> BUFONIDAE	4 <i>Rhinella horribilis</i> BUFONIDAE
5 <i>Cochranella granulosa</i> CENTROLENIDAE	6 <i>Espadarana prosoblepon</i> (M) CENTROLENIDAE	7 <i>Espadarana prosoblepon</i> (F) CENTROLENIDAE	8 <i>Sachatamia illex</i> CENTROLENIDAE
9 <i>Teratohyla pulverata</i> CENTROLENIDAE	10 <i>Craugastor bransfordii</i> CRAUGASTORIDAE	11 <i>Craugastor crassidigitus</i> CRAUGASTORIDAE	12 <i>Craugastor fitzingeri</i> CRAUGASTORIDAE
13 <i>Craugastor fitzingeri</i> CRAUGASTORIDAE	14 <i>C. crassidigitus</i> (above); <i>C. fitzingeri</i> (below) CRAUGASTORIDAE	15 <i>Craugastor podiciferus</i> CRAUGASTORIDAE	16 <i>Craugastor podiciferus</i> CRAUGASTORIDAE
17 <i>Craugastor stejnegerianus</i> CRAUGASTORIDAE	18 <i>Pristimantis altae</i> CRAUGASTORIDAE	19 <i>Pristimantis caryophyllaceus</i> CRAUGASTORIDAE	20 <i>Pristimantis cruentus</i> (M) CRAUGASTORIDAE

San Ramón, Alajuela, Costa Rica

Amphibians of the San Ramón Cloud Forest

2

Brayan H. Morera-Chacón
Gestión de los Recursos Naturales, Universidad de Costa Rica

All photos by Brayan H. Morera-Chacón
Produced by: Brayan H. Morera-Chacón
© Brayan H. Morera-Chacón [morera.b91@gmail.com]. Thanks to: César L. Barrio-Amorós (Doc Frog Expeditions).
(M) Male, (F) Female and (A) Amplexus

[fieldguides.fieldmuseum.org] [855] version 1 01/2017


21 *Pristimantis cruentus* (F)
CRAUGASTORIDAE


22 *Pristimantis cruentus* (M)
CRAUGASTORIDAE


23 *Pristimantis cruentus* (F)
CRAUGASTORIDAE


24 *Pristimantis ridens* (A)
CRAUGASTORIDAE


25 *Pristimantis ridens*
CRAUGASTORIDAE


26 *Diasporus diastema*
ELEUTHERODACTYLIDAE


27 *Diasporus hylaeformis*
ELEUTHERODACTYLIDAE


28 *Agalychnis callidryas*
HYLIDAE


29 *Dendropsophus ebraccatus*
HYLIDAE


30 *Dendropsophus ebraccatus*
HYLIDAE


31 *Duellmanohyla rufioculis*
HYLIDAE


32 *Duellmanohyla rufioculis*
HYLIDAE


33 *Duellmanohyla rufioculis* (A)
HYLIDAE


34 *Isthmohyla pseudopuma*
HYLIDAE


35 *Scinax elaeochrous*
HYLIDAE


36 *Smilisca phaeota*
HYLIDAE


37 *Smilisca sordida*
HYLIDAE


38 *Smilisca sordida* (A)
HYLIDAE


39 *Leptodactylus savagei*
LEPTODACTYLIDAE


40 *Lithobates warszewitschii* (M)
RANIDAE

San Ramón, Alajuela, Costa Rica


Amphibians of the San Ramón Cloud Forest

3

Brayan H. Morera-Chacón
Gestión de los Recursos Naturales, Universidad de Costa Rica


All photos by Brayan H. Morera-Chacón
Produced by: Brayan H. Morera-Chacón
© Brayan H. Morera-Chacón [morera.b91@gmail.com]. Thanks to: César L. Barrio-Amorós (Doc Frog Expeditions).
(M) Male, (F) Female and (A) Amplexus

[fieldguides.fieldmuseum.org] [855] version 1 01/2017

			
41 <i>Lithobates warszewitschii</i> (F) RANIDAE	42 <i>Lithobates warszewitschii</i> (A) RANIDAE	43 <i>Nototriton gamezi</i> PLETHODONTIDAE	44 <i>Oedipina uniformis</i> PLETHODONTIDAE


Map of Costa Rica showing the San Ramón area


Map of San Ramón showing the cloud forest

The cloud forest of San Ramón is located in the mountains near the continental divide at an elevation of between 1100 and 1500 meters above sea level. The herpetofauna of this forest has been little studied, with species whose taxonomy is not clear as well as species under threat of extinction.

Brayan H. Morera-Chacón is a manager of natural resources with a special interest in amphibians and reptiles. In his few years of research experience he has dedicated his work to the premontane forests of San Ramón.

