Range extension of *Cochranella mache* Guayasamin and Bonaccorso, 2004 (Anura: Centrolenidae) with comments on the distribution of *C. euknemos* (Savage and Starrett, 1967) in Colombia


Seventy-four species of glassfrogs of the family Centrolenidae have been reported from Colombia, including two species of to the genus *Cochranella* that inhabit the Chocoan lowlands: *Cochranella euknemos* and *C. litoralis* (Frost, 2014). Ortega-Andrade et al. (2013) suggested the presence of *Cochranella mache* on the Chocoan lowlands of southwestern Colombia, based on ecological niche models; however, all known records of *C. mache* came from the north-western lowlands of Ecuador (Guayasamin and Bonaccorso, 2004; Cisneros-Heredia et al., 2007, 2008, 2009; Ortega-Andrade et al., 2013). Herein we report the first records of *C. mache* from Colombia, based on recent fieldwork and revision of amphibian collections deposited at Universidad del Valle (UV-C) and Instituto de Ciencia Naturales, Universidad Nacional de Colombia (ICN). These records significantly increase the geographic range of the species, and call for a review of the range of *C. euknemos* in the country.

One adult male *Cochranella mache* (photographed and released, Figure 1.A) was observed at Vereda El Salto (3.855317 N, -76.78125 W, 750 m, Figure 2), Corregimiento 18, municipality of Buenaventura, department of Valle del Cauca, on 25 March 2014. It was active at 16h40 on leaf litter in primary forest next to a ravine, after rain. An adult male (UV-C 13658) was collected at Guaimia (3.718611 N, -76.963056 W, 940 m, Figure 3), Corregimiento 21, municipality of Buenaventura, on 26 March 2014. This is a new location for this species in the country.

1 Universidad del Valle, Departamento de Biología, Grupo Laboratorio de Herpetología, A.A. 25360, Cali, Valle del Cauca, Colombia.
2 Universidad San Francisco de Quito USFQ, Colegio de Ciencias Biológicas y Ambientales, Laboratorio de Zoología Terrestre, calle Diego de Robles y Ave. Interoceánica, Campus Cumbayá, edif. Darwin, DW010-A, Casilla Postal 17-1200-841, Quito, Ecuador.
3 King’s College London, Department of Geography, Strand, London WC2R 2LS, England, United Kingdom.
* Corresponding Author E-mail: andres.jaramillo.martinez@correounivalle.edu.co

Figure 1. Dorsal (A) and ventral (B) views of *Cochranella mache* from El Salto, Buenaventura, Colombia, showing specific diagnostic features, including bluish-green dorsum with yellow spots and dermal enameled fold and tubercles on ventrolateral edge of limbs.
W, 43 m, Figure 2) “Bajo Anchicaya”, municipality of Buenaventura, Valle del Cauca, on March 1999. An adult specimen (ICN 8665) was collected at the Amarrapado river (7.0167 N, -76.4 W, 850 m, Figure 2), municipality of Dabeida, department of Antioquia (on the border with department of Chocó) on September 1981. Two adult specimens (ICN 10689-90) were collected at an unspecific locality in the department of Chocó (Figure 2), on September 1982. Two adults specimens (ICN 19638-39) were collected at Quebrada La Miquera, Vereda Venados, Parque Nacional Natural Las Orquideas (6.529722 N, -76.308611 W, 1030 m, Figure 2), municipality of Frontino, department of Antioquia, on May 1988.

All specimens reported herein have the diagnostic features of Cochranella mache described by Guayasamin and Bonaccorso (2004) and Cisneros-Heredia et al. (2008), including ventrolateral edges of fingers IV, forearms, elbows, toe V, tarsi, and heels with dermal enameled folds and tubercles (Figure 1.A-B), diagnostic features that separate them from C. euknemos.

These new records significantly extend the geographic range of C. mache northwards (721 km north of the nearest locality in Ecuador, Figure 2) and represent the first reports of the species in Colombia. Cochranella mache is currently classified as an Endangered (EN) species according to The IUCN Red List of Threatened Species (Guayasamin 2006). Its categorization was based on its extent of occurrence thought to be less than 5,000 km², essentially known from only one location (the Mache-Chindul mountains in northwestern Ecuador), and continuing declines in the extent of its habitat. Data presented herein shows that the species has a significantly larger extent of occurrence towards Colombia, but habitat destruction is a major factor on that country too. A re-evaluation of the species’ IUCN Red List category is needed.

This new information calls for a revision of the range of Cochranella euknemos in Colombia, since several specimens herein identified as C. mache were previously reported as C. euknemos. Both are sister-species and morphologically similar, which has prompted to its confusion (all UV-C and ICN specimens herein reported were formerly identified as C. euknemos). Hayes and Starrett (1980) first reported C. euknemos from Colombia based on a specimen collected in the department of Antioquia (Natural History Museum of Los Angeles County, LACM 47066 collected at Arquia river, Finca Los Llanos, above Vegaz). We examined photographs of this specimen and confirmed its identity as C.
euknemos. Lynch and Suárez-Mayorga (2004) reported
C. euknemos from the departments of Antioquia and
Chocó, and although most of their specimens are in fact
C. mache (ICN 8665, 10689–90), one specimen from
the department of Chocó is C. euknemos (ICN 16876
collected at the road to Tamando, 5 km from the bypass
to the road to Yuto, municipality of Quibdó). Lynch and
reported C. euknemos from the department of Risaralda,
however all those records correspond to an undescribed
species (Figure 3), which inhabits forests above 1500 m
(while C. euknemos and C. mache are lowland species).
Therefore, C. euknemos is in fact known from just two
Colombian localities in the departments of Antioquia
and Choco. Cochranella euknemos and C. mache seem
to be parapatric, apparently having some range overlap
on the lowlands of the department of Chocó (Figure 2).

Acknowledgments. We thank John D. Lynch (ICN) for access
to specimens under his care and the use of the photography of
Cochranella sp, to Marvin Anganoy for his help during our visits
to ICN, to Ronald A. Viafara for finding the UV-C specimen,
and to Neftali Camacho for providing pictures of the LACM
specimen.

References
characters of Centrolenidae (Amphibia: Anura: Athesphatanura),
with comments on its taxonomy and the description of new taxa
of glassfrogs. Zootaxa 1572: 1–82.
Cisneros-Heredia, D.F., Delia, J., Yánez-Muñoz, M., Ortega-
Andrade, H.M. (2008): Natural history and intraspecific
variation of the Ecuadorian Blue Glassfrog Cochranella mache
Cisneros-Heredia, D.F., Delia, J., Yánez-Muñoz, M., Ortega-
mache is Critically Endangered because of habitat loss. Oryx 44
Frost, D.R. 2014. Amphibian Species of the World: an Online
Reference. Version 6.0 (09 March of 2015). Electronic Database
accessible at http://research.amnh.org/herpetology/amphibia/
index.html. American Museum of Natural History, New York,
USA.
Guayasamin, J.M., Bonaccorso, E. (2004): A new species of
glass frog (Centrolenidae: Cochranella) from the lowlands
of northwestern Ecuador, with comments on the Cochranella
List of Threatened Species. Version 2014.3. Available at: http://
centrolenid frogs from the Colombian Chocó. Bulletin Southern
California Academy of Sciences 79: 89-96.

Accepted by Raffael Ernst