

Modelli di distribuzione di Anfibi e Rettili


Stefano Scali

Museo Civico di Storia Naturale di Milano


Caratteristiche biologiche che influenzano la distribuzione degli Anfibi

- Dipendenza dall'acqua per la riproduzione e la sopravvivenza
- Dipendenza da fenomeni meteorologici
- Eterotermia
- Capacità di assorbimento attraverso la pelle
- Sensibilità di molte specie alle alterazioni ambientali
- Scarsa mobilità
- Specificità di molte specie per gli habitat frequentati


Fattori che influenzano la distribuzione di Anfibi e Rettili

Temperatura, piovosità e umidità spesso determinano con precisione gli areali. I limiti di tolleranza sono specie specifici


Vipera aspis

Vipera berus


Fattori che influenzano la distribuzione di Anfibi e Rettili


- Vipera aspis
- Versante retico
- Versante orobico

Vipera aspis


- Vipera berus
- Versante retico
- Versante orobico

Vipera berus

Fattori che influenzano la distribuzione di Anfibi e Rettili

- Gli effetti delle condizioni ambientali sono maggiori sugli stadi giovanili e larvali
- La siccità può ridurre il successo riproduttivo, soprattutto negli Anfibi
- Gli Anfibi difficilmente superano barriere di acqua salata (eccezioni *Rhinella marina* e *Bufo viridis*)
- I Rettili sono in grado di farlo con maggiore facilità (ad esempio trasporto di tartarughe terrestri, serpenti, ecc., tartarughe marine e *Crocodylus porosus*)


Fattori che influenzano la distribuzione di Anfibi e Rettili

- ✓ Le specie fossorie o di piccole dimensioni hanno scarsa capacità di dispersione, al contrario di quelle acquatiche e di grandi dimensioni (es. tartarughe marine)
- ✓ Le specie costiere o di rive fluviali sono trasportate più facilmente altrove
- ✓ Importanza di fattori legati alla morfologia del terreno come la granulometria del suolo per gli scavatori (es. Pelobate fosco)


Caratteristiche biologiche che influenzano la distribuzione dei Rettili

- Eterotermia
- Necessità di presenza di siti di termoregolazione e deposizione
- Necessità di presenza di rifugi
- Scarsa mobilità delle specie terrestri
- Sensibilità di alcune specie alle alterazioni ambientali
- Specificità di molte specie per gli habitat frequentati


La distribuzione è spesso funzione della disponibilità di rifugi e cibo


Fattori che influenzano la distribuzione di Anfibi e Rettili

Alcuni fattori ambientali contingenti possono causare modificazioni nelle popolazioni che portano a variazioni degli areali:

- ✓ Fattori ambientali a lungo termine (es. glaciazioni e variazioni del livello dei mari)
- ✓ Trasporto volontario o involontario da parte dell'uomo
- ✓ Influenza delle specie introdotte su quelle autoctone


- *Rhinella marina* - Rospo marino
- In Australia espansione di circa 40 km all'anno
- Unico limite all'espansione sono le zone forestali
- Popolazione attuale stimata in Australia: 200 milioni di individui
- Minaccia per varani, serpenti, coccodrilli e piccoli mammiferi


THE GREAT TOAD MUSTER


SAVE THE KIMBERLEY FROM THE CANE TOAD

22 SEP to OCT 14

TIMBER CREEK, NT 2007


To register, call
1300 788 735
or 0421 106 017
email russell@stophthetoad.org.au

- Volunteers are needed for (any part of) this unique event. Registration is essential!

- We will provide food and training at Timber Creek.

- Self-contained travellers with remote area experience preferred.

- More details at www.stophthetoad.org.au

STOP THE TOAD

KEEP WA CANE TOAD FREE

stophthetoad.org.au


Boiga irregularis


- *Boiga irregularis*

- Introdotto accidentalmente a Guam dopo la II Guerra Mondiale dagli aerei militari americani
- Successivamente introdotto in altri luoghi (Texas, Giappone, Taiwan, Hawaii e Spagna, oltre ad altre isole dell'Oceano Pacifico)
- Nel 1988 stimati a Guam circa 12.000 serpenti
- A Guam ha causato l'estinzione di 11 delle 12 specie di uccelli forestali endemici, oltre a 2 dei 3 pipistrelli, a tre scinchi e due gechi autoctoni
- Danni economici per 4,5 milioni di dollari per 1.600 interruzioni alle linee elettriche in 20 anni


Adattamento fisiologico all'ambiente

Percentage of Live-Bearing Snakes in Australia


Il numero di specie di Rettili ovovivipari aumenta al diminuire delle temperature medie

Percentuale di serpenti ovovivipari australiani (Shine, 1998)


Adattamento fisiologico all'ambiente


Coronella girondica ↗

↖ *Coronella austriaca*

- *Coronella austriaca* (ovovivipara) è ampiamente distribuita in Europa, fino alla Germania
- *Coronella girondica* (ovipara) è presente solo in aree mediterranee

Adattamento fisiologico all'ambiente

- ✓ Ovoviviparità facoltativa in *Zootoca vivipara*
- ✓ Capacità di congelamento
- ✓ Partenogenesi in diversi gruppi di Sauri (es. *Lacerta saxicola* group)
- ✓ Ritmi riproduttivi
- ✓ Capacità di termoregolazione (es. *Liolaemus multiformis*)
- ✓ Riproduzione vivipara in *Salamandra atra* e *Salamandra lanzai*


Adattamento etologico all'ambiente

- Svernamento comune (es. *Anguis fragilis* e *Thamnophis* sp.)


Parallelismo tra latitudine e altitudine

Il numero di specie di Anfibi e Rettili diminuisce spostandosi dall'Equatore ai Poli e dalla pianura alle alte quote


L'ampiezza media delle latitudini occupate dalle singole specie aumenta con l'aumentare della latitudine
(Regola di Rapoport)


Vipera berus


Specie più grandi nei tropici e più piccole verso i Poli?


Specie più grandi nei tropici e più piccole verso i Poli?
(Regola di Bergmann)


Triturus carnifex

Tritone crestato italiano


Equivalenti ecologici


Equivalenti ecologici


© Jan Ševčík
www.naturfoto.cz


Inquadramento dell'erpetofauna italiana

Classe	Ordine	Sottordine	N° famiglie	N° specie
Anfibi	Urodeli		3	18
	Anuri		6	25
Rettili	Cheloni		4	9
	Squamati	Sauri	4	25
		Serpenti	2	20
TOTALE			19	97


Urodeli endemici italiani (15 taxa)

<i>Euproctus platycephalus</i>	(Sardegna)
<i>Salamandra atra aurorae</i>	(Altipiano di Asiago, Vicenza)
<i>Salamandra lanzai</i>	(Monviso, Piemonte)
<i>Salamandra salamandra gigliolii</i>	(Appennini)
<i>Salamandrina terdigitata</i>	(Appennini meridionali)
<i>Salamandrina perspicillata</i>	(Appennini settentrionali)
<i>Triturus italicus</i>	(Italia Centro-Meridionale)
<i>Triturus alpestris apuanus</i>	(Appennini)
<i>Triturus alpestris inexpectatus</i>	(Calabria)
<i>Speleomantes ambrosii</i>	(Liguria)
<i>Speleomantes italicus</i>	(Appennini settentrionali)
<i>Speleomantes supramontis</i>	(Sardegna)
<i>Speleomantes flavus</i>	(Sardegna)
<i>Speleomantes imperialis</i>	(Sardegna)
<i>Speleomantes genei</i>	(Sardegna)


Distribuzione mondiale dei Pletodontidi


Distribuzione mondiale dei Proteidi


Anuri endemici italiani (10 taxa)

<i>Bombina pachypus</i>	(Italia peninsulare)
<i>Discoglossus pictus pictus</i>	(Sicilia)
<i>Pelobates fuscus insubricus</i>	(Pianura Padana)
<i>Bufo lineatus</i>	(Italia)
<i>Bufo siculus</i>	(Sicilia e isole circumsiciliane)
<i>Hyla intermedia</i>	(Italia)
<i>Rana italica</i>	(Appennini)
<i>Rana latastei</i>	(Pianura Padana)
<i>Rana bergeri</i> + <i>R. kl. hispanica</i>	(Italia centro-meridionale)


Pelobates fuscus insubricus


Cheloni endemici italiani (3 taxa)

<i>Emys trinacris</i>	Calabria e Sicilia
<i>Emys orbicularis capolongoi</i>	Sardegna
<i>Emys orbicularis ingauna</i>	Liguria


Sauri endemici italiani (9 taxa)

<i>Algyroides fitzingeri</i>	(Sardegna)
<i>Archeolacerta bedriagae paessleri</i>	(Sardegna)
<i>Archeolacerta bedriagae sardoa</i>	(Sardegna)
<i>Podarcis filfolensis laurentimuelleri</i>	(Isole Pelagie)
<i>Podarcis tiliguerta toro</i>	(Sardegna)
<i>Podarcis tiliguerta ranzii</i>	(Sardegna)
<i>Podarcis wagleriana</i>	(Sicilia)
<i>Podarcis raffonei</i>	(Strombolicchio nelle Eolie)
<i>Chalcides chalcides</i>	(Italia a sud del Po)


Serpenti endemici italiani (4 taxa)

<i>Zamenis lineatus</i>	(Italia centro-meridionale. Sicilia)
<i>Natrix natrix calabra</i> ?	(Calabria)
<i>Natrix natrix sicula</i> ?	(Sicilia)
<i>Vipera aspis hugyi</i>	(Italia centro-meridionale. Sicilia; Isola di Montecristo)


Sottospecie di *Vipera aspis*


La filogeografia come strumento al servizio della zoogeografia


Barbanera et al.,
2009 - Molecular
Phylogenetics and
Evolution


La filogeografia come strumento al servizio della zoogeografia


Barbanera et al.,
2009 - Molecular
Phylogenetics and
Evolution


La filogeografia come strumento al servizio della zoogeografia


Barbanera et al.,
2009 - Molecular
Phylogenetics and
Evolution


La filogeografia come strumento al servizio della zoogeografia

Biacco
(Hierophis viridiflavus)


La filogeografia come strumento al servizio della zoogeografia

Rato et al., 2009 - Amphibia-Reptilia


Ruolo della zoogeografia nella conservazione degli anfibi e dei rettili


Mappa della diversità globale per gli anfibi (Global Amphibian Assessment)

Ruolo della zoogeografia nella conservazione degli anfibi e dei rettili


Mapa delle zone con il maggior numero di specie di anfibi minacciate (Global Amphibian Assessment)

Nazioni con il maggior numero di specie di anfibi

TOTAL SPECIES


Nazioni con il maggior numero di specie endemiche di anfibi

COUNTRY ENDEMICS


Paesi con la maggiore percentuale di specie di anfibi endemici

% ENDEMICIS


Principali aree di endemismo


Paesi con la maggior percentuale di specie di anfibi minacciate

% THREATENED OR EXTINCT


Aree maggiormente minacciate per gli Anfibi


Idoneità ambientale: dagli atlanti alla conservazione

Lacerta bilineata

Ramarro occidentale


Idoneità ambientale: dagli atlanti alla conservazione


Fattori che influenzano la distribuzione di Anfibi e Rettili


- Vipera aspis
- Versante retico
- Versante orobico

Vipera aspis


- Vipera berus
- Versante retico
- Versante orobico

Vipera berus

Fattori che influenzano la distribuzione di Anfibi e Rettili

Vipera aspis

Vipera berus


Fattori che influenzano la distribuzione di Anfibi e Rettili

Podarcis tiliguerta

Podarcis siculus


Fattori che influenzano la distribuzione di Anfibi e Rettili

Podarcis tiliguerta

Podarcis siculus


Qualche domanda?