

Esmeraldas, ECUADOR
Mamíferos de la Laguna de Cube, Reserva Ecológica Mache-Chindul

Marco Avila1, Mercy Cabrera1, Alfredo Carranco1, Alejandro Lara1, Manuel Loor1, Jairo Marín1, Juan Ostaiza1,
Silvana Sabando1, Bryan Villavicencio1, Carlos Urgiles2, Freddy Gallo2 & Hugo Trávez2

1

Fotos:Reserva Ecológica Mache-Chindul. Producido por ICCA, con el apoyo de: OCP ECUADOR.
© 1 Ministerio del Ambiente, Reserva Ecológica Mache-Chindul. Calle 3 de Julio y onceava transversal. Quinidé-Ecuador
© 2 Instituto para la Conservación y Capacitación Ambiental “ICCA”. Mariano Cardenal N74-153 y Joaquin Mancheno, Quito-Ecuador.
 [fieldguides.fieldmuseum.org] [1026] versión 1 7/2018

1 Cuniculus paca

CUNICULIDAE
Paca de Tierras Bajas

Lowland Paca

2 Cuniculus paca
CUNICULIDAE

Paca de Tierras Bajas
Lowland Paca

3 Cuniculus paca
CUNICULIDAE

Paca de Tierras Bajas
Lowland Paca

4 Dasypus novemcinctus

DASYPODIDAE
Armadillo de Nueve Bandas

Nine-banded Armadillo

5 Dasypus novemcinctus
DASYPODIDAE

Armadillo de Nueve Bandas
Nine-banded Armadillo

6 Dasypus novemcinctus
DASYPODIDAE

Armadillo de Nueve Bandas
Nine-banded Armadillo

7 Dasypus novemcinctus

DASYPODIDAE
Armadillo de Nueve Bandas

Nine-banded Armadillo

8 Dasypus novemcinctus
DASYPODIDAE

Armadillo de Nueve Bandas
Nine-banded Armadillo

9 Dasypus novemcinctus
DASYPODIDAE

Armadillo de Nueve Bandas
Nine-banded Armadillo

Esmeraldas, ECUADOR
Mamíferos de la Laguna de Cube, Reserva Ecológica Mache-Chindul

Marco Avila1, Mercy Cabrera1, Alfredo Carranco1, Alejandro Lara1, Manuel Loor1, Jairo Marín1, Juan Ostaiza1,
Silvana Sabando1, Bryan Villavicencio1, Carlos Urgiles2, Freddy Gallo2 & Hugo Trávez2

2

Fotos:Reserva Ecológica Mache-Chindul. Producido por ICCA, con el apoyo de: OCP ECUADOR.
© 1 Ministerio del Ambiente, Reserva Ecológica Mache-Chindul. Calle 3 de Julio y onceava transversal. Quinidé-Ecuador
© 2 Instituto para la Conservación y Capacitación Ambiental “ICCA”. Mariano Cardenal N74-153 y Joaquin Mancheno, Quito-Ecuador.
 [fieldguides.fieldmuseum.org] [1026] versión 1 7/2018

10 Dasyprocta punctata

DASYPROCTIDAE
Agutí Centroamericano

Central American Agouti

11 Dasyprocta punctata
DASYPROCTIDAE

Agutí Centroamericano
Central American Agouti

12 Dasyprocta punctata
DASYPROCTIDAE

Agutí Centroamericano
Central American Agouti

13 Dasyprocta punctata

DASYPROCTIDAE
Agutí Centroamericano

Central American Agouti

14 Dasyprocta punctata
DASYPROCTIDAE

Agutí Centroamericano
Central American Agouti

15 Dasyprocta punctata
DASYPROCTIDAE

Agutí Centroamericano
Central American Agouti

16 Dasyprocta punctata

DASYPROCTIDAE
Agutí Centroamericano

Central American Agouti

17 Tamandua mexicana
MYRMECOPHAGIDAE

Tamandua Norteño
Northern Tamandua

18 Tamandua mexicana
MYRMECOPHAGIDAE

Tamandua Norteño
Northern Tamandua

Esmeraldas, ECUADOR
Mamíferos de la Laguna de Cube, Reserva Ecológica Mache-Chindul

Marco Avila1, Mercy Cabrera1, Alfredo Carranco1, Alejandro Lara1, Manuel Loor1, Jairo Marín1, Juan Ostaiza1,
Silvana Sabando1, Bryan Villavicencio1, Carlos Urgiles2, Freddy Gallo2 & Hugo Trávez2

3

Fotos:Reserva Ecológica Mache-Chindul. Producido por ICCA, con el apoyo de: OCP ECUADOR.
© 1 Ministerio del Ambiente, Reserva Ecológica Mache-Chindul. Calle 3 de Julio y onceava transversal. Quinidé-Ecuador
© 2 Instituto para la Conservación y Capacitación Ambiental “ICCA”. Mariano Cardenal N74-153 y Joaquin Mancheno, Quito-Ecuador.
 [fieldguides.fieldmuseum.org] [1026] versión 1 7/2018

19 Tamandua mexicana

MYRMECOPHAGIDAE
Tamandua Norteño
Northern Tamandua

20 Procyon cancrivorus
PROCYONIDAE

Mapache Cangrejero
Crab-eating Raccoon

21 Procyon cancrivorus
PROCYONIDAE

Mapache Cangrejero
Crab-eating Raccoon

22 Nasua nasua

PROCYONIDAE
Coatí Sudamericano

South American Coati

23 Nasua nasua
PROCYONIDAE

Coatí Sudamericano
South American Coati

24 Nasua nasua
PROCYONIDAE

Coatí Sudamericano
South American Coati

25 Eira barbara

MUSTELIDAE
Taira
Tayra

26 Eira barbara
MUSTELIDAE

Taira
Tayra

27 Eira barbara
MUSTELIDAE

Taira
Tayra

Esmeraldas, ECUADOR
Mamíferos de la Laguna de Cube, Reserva Ecológica Mache-Chindul

Marco Avila1, Mercy Cabrera1, Alfredo Carranco1, Alejandro Lara1, Manuel Loor1, Jairo Marín1, Juan Ostaiza1,
Silvana Sabando1, Bryan Villavicencio1, Carlos Urgiles2, Freddy Gallo2 & Hugo Trávez2

4

Fotos:Reserva Ecológica Mache-Chindul. Producido por ICCA, con el apoyo de: OCP ECUADOR.
© 1 Ministerio del Ambiente, Reserva Ecológica Mache-Chindul. Calle 3 de Julio y onceava transversal. Quinidé-Ecuador
© 2 Instituto para la Conservación y Capacitación Ambiental “ICCA”. Mariano Cardenal N74-153 y Joaquin Mancheno, Quito-Ecuador.
 [fieldguides.fieldmuseum.org] [1026] versión 1 7/2018

28 Leopardus pardalis

FELIDAE
Ocelote
Ocelot

29 Personal de la Reserva Ecológica Mache-
Chindul, instalando trampas-cámara,
en las riberas de la Laguna de Cube

30 Via de accesso en riberas de la Laguna de
Cube, Reserva Ecológica Mache-Chindul,

y su área de amortiguamiento

31 Guardaparque en la Laguna de Cube,
Reserva Ecológica Mache-Chindul

32 Remanentes de Bosque Tropical
Occidental, en riberas de la Laguna de

Cube, Reserva Ecológica Mache-Chindul

