

CLASE BRANCHIOPODA

Orden Notostraca

Juan García-de-Lomas¹, Jordi Sala² & Miguel Alonso³

¹ Grupo de Investigación Estructura y Dinámica de Ecosistemas Acuáticos, Universidad de Cádiz, Pol. Río San Pedro s/n. 11510, Puerto Real (Cádiz, España). juan.garciadelomas@uca.es

² Institut d'Ecologia Aquàtica, Universitat de Girona, Campus de Montilivi, 17071, Girona (España)

³ Departament d'Ecologia, Facultat de Biologia, Universitat de Barcelona, Avda. Diagonal 643, 08028, Barcelona (España).

1. Breve definición del grupo y principales caracteres diagnósticos

El orden Notostraca, comúnmente llamados triops o tortuguetas (“*tortuguetes*” en catalán), camarones-renacuajo o escudo (por traducción del inglés “*tadpole shrimps*” o “*shield shrimps*”) son animales en general de aguas temporales dulces que presentan una serie de rasgos que permiten reconocerlos claramente del resto de branquiópodos. Son artrópodos crustáceos de la clase Branchiopoda, caracterizados por un cuerpo dividido en cabeza y tronco (en el que no se reconoce bien la separación entre tórax y abdomen), con un **caparazón dorsal con forma de escudo** o herradura que cubre completamente la cabeza y parte del tronco. Este caparazón hace inconfundible a este orden y recuerda un poco a los cangrejos herradura (Orden Xiphosura, Clase Merostomata), animales marinos de mucho mayor tamaño. El telson termina en dos largos cercópodos segmentados. El caparazón es de color marrón o con un patrón jaspeado con tonos verdosos. El resto del cuerpo puede presentar una tonalidad rojiza o verde-azulada en función de la contribución de los diferentes pigmentos sanguíneos. El grupo cuenta con una sola familia (Triopidae) y dos géneros (*Triops* Schrank, 1803 y *Lepidurus* Leach, 1819) representados en la Península Ibérica e Islas Baleares. En Canarias, Azores, Madeira y las Islas Salvajes no se ha documentado su presencia.

1.1. Morfología (los términos en negrita se presentan en las fig. 1-3).

La descripción morfológica que aquí se presenta está basada en Alonso (1996). La cabeza consta de cinco somitos. En la superficie dorsal y sobresaliendo del caparazón aparecen un **ojo naupliano (ocelo)**, dos **ojos compuestos** con forma reniforme y un **órgano dorsal**, todos ellos situados muy próximos entre sí (fig. 4). Ventralmente se desarrollan: el **labro**, corto, plano, rígido y sin glándulas labrales; un par de **anténulas** y **antenas** unirrámeas, unas fuertes **mandíbulas**; los **paragnatos**; las **maxilulas**, bisegmentadas, robustas y con denticulos que participan en la trituración del alimento; y las **maxilas**, que están reducidas a un lóbulo simple.

El **caparazón** es una estructura ovalada con una escotadura redondeada en la parte posterior, cuyo borde está levemente dentado. Detrás de los ojos aparecen surcos transversales (uno mandibular y otro cervical) y una **carena** o elevación longitudinal mediodorsal. La superficie del caparazón presenta pequeñas sedas.

El tronco está formado por 25-44 segmentos anulares, la mayoría (a excepción de los últimos), de los que parten entre 35-71 pares de apéndices denominados **toracópodos**. Cada toracópodo consta de cinco **enditos** no filtradores, un **lóbulo subapical**, un **exopodito** (flabelo) y un **epipodito** con función branquial. El primer toracópodo está modificado y presenta los enditos tercero, cuarto y quinto muy alargados que sobresalen del caparazón por la parte anterior del cuerpo. El tronco acaba en un telson muy quitinizado del que parten dos largos cercópodos a modo de “colas”.

Los notostráceos incluyen en general especies gonocóricas (sexos separados), aunque existen poblaciones hermafroditas o incluso androdióicas (que contienen individuos hermafroditas y una proporción

Fig. 1. Morfología general del orden Notostraca (tomando como ejemplo a *Triops*). Hembra en visión ventral (A), dorsal (B) y lateral (C). Modificado Miguel Alonso & Damià Jaume / Vol. 7 Serie Fauna Ibérica (MNCN-CSIC).

de machos) (Sassaman *et al.*, 1997; Zierold *et al.*, 2009). Las hembras y los machos son muy parecidos. Las hembras tienen modificado el undécimo toracópodo para albergar los huevos, denominado oostegópodo (Alonso, 1996). Los sexos también se pueden distinguir por el número de anillos ápodos –menor en las hembras- (Margalef, 1951); por la forma del caparazón –más redondeado en el caso de los machos de *Triops*- (Cottarelli & Mura, 1983); o por el tamaño, alcanzando las hembras una mayor talla que los machos (Boix *et al.*, 2002). En *Lepidurus* también los sexos están separados y morfológicamente también son muy similares. A diferencia de *Triops*, presentan una **lámina supraanal** (Fig. 3), habiéndose apuntado que en los machos es relativamente más grande que en las hembras (Alonso, 1996).

Fig. 2. Morfología general del orden Notostraca (tomando como ejemplo a *Triops*). Apéndices cefálicos (A) y toracópodo (B) de la hembra; (C) nauplio y (D) metanauplio. Modificado de Miguel Alonso y Damià Jaume / Vol. 7 Serie Fauna Ibérica (MNCN-CSIC)

1.2. Historia natural

Se conocen fósiles de notostráceos de más de 200 millones de años de antigüedad. El hábitat característico son lagunas dulces temporales, aunque pueden aparecer también en lagunas permanentes (Jeppesen *et al.*, 2001) en las que no hay depredadores o se congelan periódicamente (seguramente la congelación actúa con un efecto análogo a la desecación) o incluso en aguas saladas, como una especie de *Triops* recientemente descubierta y pendiente de describir en lagos salados de Australia (Timms, 2009).

Normalmente se encuentran entre el sedimento o los macrófitos sumergidos, aunque pueden nadar por toda la masa de agua. Son macrófagos omnívoros, normalmente detritívoros o necrófagos, aunque pueden actuar como depredadores de pequeños animales como otros crustáceos (copépodos, ostrácos, anomópodos), mosquitos, lombrices o renacuajos (Tietze & Mulla, 1991; Fry *et al.*, 1994; Boix *et al.*, 2006). Aunque la mayoría de las especies cuentan con sexos separados, es frecuente la presencia de poblaciones constituidas solo por individuos hermafroditas con capacidad de autofecundarse, o incluso poblaciones androdiicas, constituidas por individuos hermafroditas y algunos machos. Los huevos son resistentes a la desecación. Se asumía que esta circunstancia era imprescindible para la eclosión de los huevos, evitándose así la coincidencia de varias cohortes y el riesgo de que se deseeque el encharcamiento antes de completar la reproducción. Sin embargo, en las poblaciones de *Triops cancriformis* del norte de la Península Ibérica pueden coincidir varias cohortes (Margalef, 1951; Vila & Abellà, 1990; Boix *et al.*, 2002).

Fig. 3. Una de las principales características diferenciadoras entre el género *Triops* (sin lámina supraanal en el telson) (A) y *Lepidurus* (con lámina supraanal) (B). Fotos: J. García-de-Lomas. **Fig. 4.** Detalle de los ojos y el órgano dorsal de *Triops gadensis*. Foto: J. García-de-Lomas.

Entre sus principales depredadores se pueden citar larvas de coleópteros, anfibios, odonatos y aves. La abundancia de depredadores suele aumentar conforme se prolonga la inundación (Williams, 1987; Lake *et al.*, 1989; Schneider & Frost, 1996), de modo que va decreciendo su abundancia por depredación.

1.3. Distribución

Los notostráceos tienen una distribución casi mundial (a excepción de la Antártida). Se asocian en general a cuerpos de aguas temporales, más abundantes en las regiones áridas y semiáridas del globo. El género *Triops* es abundante en la Península Ibérica y Baleares. El género *Lepidurus*, por su parte, tiene una distribución paleártica y neártica y está ausente en la Antártida e Islas Oceánicas del Pacífico. En la Península Ibérica es relativamente rara, localizándose hasta la fecha únicamente en la mitad norte (Asturias, Galicia, norte de Portugal, Zaragoza y Segovia) (Alonso, 1996; Garrido & Gayoso, 2002; Grosso-Silva *et al.*, 2002; García *et al.*, 2013). En base a los resultados de Williams (1968) sobre la distribución de *Triops* y *Lepidurus* en Australia, este patrón de distribución responde a la adaptación de *Lepidurus* a temperaturas más bajas y con menores tasas de evaporación anuales, frente a *Triops*, que domina en climas más cálidos y con tasas de evaporación mayores. No se conocen citas de estos géneros en los archipiélagos macaronésicos.

1.4. Interés científico y aplicado

Se conocen fósiles muy similares a los *Triops* actuales de más de 200 millones de años de antigüedad, lo que sugiere que tienen un origen muy antiguo. Además de su origen, hay un buen número de aspectos relacionados con su fascinante biología que le otorgan a este orden un especial interés científico y aplicado. Por un lado, desde el punto de vista evolutivo, parece haber sufrido muy pocos cambios morfológicos a lo largo de millones de años, lo que unido a la escasez de parientes vivos y su antiguo origen, lleva a menudo a considerarlos como “fósiles vivientes”. De hecho, las estimas de tasas de mutación están entre las más lentas conocidas entre los organismos vivos (Fisher, 1990; Vanschoenwinkel *et al.*, 2012) y curiosamente las especies actuales parecen ser el resultado de una radiación reciente. En esta radiación, parecen haber intervenido fenómenos climáticos y geográficos globales, como la separación de los continentes, las glaciaciones y la fragmentación ecológica (Korn *et al.*, 2010; Vanschoenwinkel *et al.*, 2012). Por tanto, el estudio de los notostráceos y de los sistemas temporales en general podría revelar consecuencias del cambio climático acelerado que vivimos en la actualidad.

Su tamaño relativamente grande entre los invertebrados (entre 3-10 cm) unido a su particular morfología hace de estos animales iconos de los sistemas de aguas dulces, pudiendo representar especies bandera en las que basar medidas de conservación del hábitat completo. Curiosamente, no es infrecuente

Fig. 5. Ejemplos de siluetas o imágenes de Triops utilizadas para ilustrar diferentes eventos, proyectos y exposiciones.

que la silueta de notostráceos se haya usado para ilustrar libros, carteles, proyectos, etc. Por poner varios ejemplos, *Triops* ha sido icono del proyecto LIFE-Naturaleza de "Conservación y Gestión de las lagunas temporales en Menorca" (2005-2009), del XI Congreso de la Asociación Española de Limnología, celebrado en Madrid en 2002 o de la exposición permanente: "Islas de agua en tierras de sed: lagos esteparios" del Museo de la Ciencia de Valladolid (fig. 5).

Su particular aspecto de fósil viviente, unido a su facilidad de cría en cautividad, han motivado un creciente comercio por parte de varias empresas de "juguetes" con huevos de *Triops* para criarlos como mascotas exóticas.

En ciertos sistemas de agua dulce, los notostráceos pueden tener un papel en el control de plagas (e.g., mosquitos) (Maffi, 1962; Tietze & Mulla, 1991) o constituir plagas en sí mismos, en el caso particular de los arrozales (Crossland, 1965; Tindall *et al.*, 2009).

1.5. Especies en situación de riesgo o peligro

Desde el punto de vista de la conservación, la reducción de sus poblaciones debido a la pérdida de hábitat o el uso de pesticidas (Lahr, 1997; Zacharias *et al.*, 2007) ha motivado su protección legal en algunas regiones, como es el caso de *Triops cancriformis* en Cataluña (Boix *et al.*, 2002). Por otro lado, la descripción de nuevas especies de Notostraca en la Península, como *Triops baeticus* Korn, *T. emeritensis* Korn & Pérez-Bote, *T. vicentinus* Korn, Machado, Cristo & Cancela da Fonseca, o *T. gadensis* Korn & García-de-Lomas (Korn *et al.*, 2010), recomendaría evaluar el grado de amenazada en algunas de ellas.

En el caso particular de *Lepidurus apus*, hay dos factores que le otorgan un alto grado de amenaza en la Península Ibérica. En primer lugar, tiene una distribución aparentemente restringida, habiéndose citado en un reducido número de localidades: en las provincias de León y Segovia, laguna de la Zaida en Zaragoza, Asturias, Galicia, norte de Portugal y en la depresión que albergó la desecada Laguna de Antela (Pontevedra) (Alonso, 1985; Garrido & Galloso, 2002; Grosso-Silva & Soares-Vieira 2002; García *et al.*, 2013). En segundo lugar, algunas de estas localidades han sido alteradas, por lo que solo las citas más septentrionales parecen los únicos reductos donde *L. apus* todavía está presente.

En cualquier caso, si se valoran los hábitats que lo albergan, los estanques temporales están considerados como un hábitat de interés comunitario prioritario en la Directiva 92/43/CE, relativa a la conservación de los hábitats naturales y de la fauna y flora silvestres, y en su transposición al marco jurídico español a través de la Ley 42/2007, del Patrimonio Natural y la Biodiversidad. Este tipo de ambientes -poco perceptibles por el público en general- han sufrido y siguen sufriendo una elevada tasa de desaparición o alteración por diferentes causas (sobreeplotación de acuíferos, agricultura, urbanización, contaminación, etc.) (Armengol *et al.*, 1975; Brown, 1998; Grillas *et al.*, 2004). Por tanto, en tanto que sus hábitats se encuentran amenazados, los notostráceos podrían considerarse igualmente amenazados por la desaparición de sus hábitats.

1.6. Especies exóticas invasoras

Desde hace dos décadas se vienen comercializando kits para la cría en casa de *Triops* como "mascota", que basa su atractivo en la antigüedad de estos animales. Las especies comercializadas en España son exóticas, originarias de Norteamérica, como *Triops longicaudatus* y *Triops newberryi*. Tras la inclusión de la primera de estas especies en el Catálogo Español de Especies Exóticas Invasoras (Real Decreto 630/2013), queda prohibida su posesión y tráfico (Ficha catálogo: http://www.magrama.gob.es/es/biodiversidad/temas/conservacion-de-especies/triops_longicaudatus_2013_tcm7-307126.pdf). Aunque aún no se ha constatado su presencia en el medio natural, su eventual escape o liberación intencionada podría tener consecuencias impredecibles (García-de-Lomas *et al.*, 2010).

Por otro lado, la introducción de otras especies exóticas como cangrejo rojo americano (Pérez-Bote *et al.*, 2004) o peces exóticos (*Cyprinus carpio*, *Gambusia holbrooki*, etc.) alteran la dinámica y funcionamiento de los sistemas acuáticos continentales, lo que puede tener un efecto indeseable sobre las poblaciones de notostráceos ibéricos.

1.7. Principales caracteres diagnósticos para la separación de familias

Puesto que el orden Notostraca cuenta con una sola familia (Triopidae) que incluye dos géneros (*Triops* y *Lepidurus*), no procede desarrollar este apartado. En Baleares sólo está presente el género *Triops*.

Fig. 6. Fotografías de los dos géneros del orden Notostraca representados en la Península Ibérica: *Triops*, vista dorsal (A) y ventral (B); Varios individuos de *Lepidurus* (C) mostrando la lámina supraanal en el telson, una de las principales características que distingue ambos géneros. Fotos: J. García-de-Lomas.

2. Sistemática interna

El orden Notostraca presenta una sola familia (Triopidae), con dos únicos géneros, ambos representados en la Península Ibérica (Fig. 6).

3. Diversidad de Notostraca ibéricos

Existe cierto debate sobre el número de especies que comprende el orden Notostraca tanto a nivel mundial como regional (llegándose a considerar hasta 70 especies antes de 1955). La escasa variabilidad morfológica del orden desde el registro fósil, la ausencia de dimorfismo sexual evidente y la variabilidad morfológica inter- e intra- poblaciones hace que haya existido cierta controversia en la taxonomía y filogenia del grupo. Ello ha llevado a apoyarse con fuerza en las técnicas moleculares, lo que está motivando una intensa revisión de la clasificación del orden Notostraca en la actualidad. En cualquier caso, se trata de un grupo poco diverso, reconociéndose en la actualidad 11 especies de *Triops* y 9 especies de *Lepidurus* en todo el mundo. No obstante, seguramente la diversidad del orden se incremente notablemente en los próximos años, ya que estudios recientes sugieren la existencia de nuevos linajes suficientemente diferenciados como para dar lugar a nuevas especies, por ejemplo, en *T. granarius* o *T. australiensis* (Korn & Hundsdoerfer, 2006; Vanschoenwinkel *et al.*, 2012; Korn *et al.*, 2013). De hecho, especies nuevas ya están en proceso de descripción (e.g., *Triops* sp., procedente de un lago salado del oeste de Australia; B.V. Timms, en preparación). Algo similar ocurre con *Lepidurus*. El análisis, por ejemplo, de especímenes procedentes de Italia o Israel sugiere que la diversificación de este género ha sido infraestimada hasta ahora, por lo que seguramente se reconozcan nuevas especies a medio plazo (Korn *et al.*, 2013).

El género *Triops* es paradigmático para ilustrar los cambios que han acaecido en la taxonomía del grupo en los últimos años. En 1955, Longhurst consideraba que en la Península Ibérica existía una sola especie, *Triops cancriformis*, con dos subespecies, *T.c. cancriformis* (distribuida en la zona septentrional) y *T.c. mauritanicus* (de distribución meridional), que variaban principalmente en la morfología de la carina, siendo lisa en *T.c. cancriformis* y dentada en *T.c. mauritanicus*. En 1985, Alonso consideró una tercera subespecie, *T. c. intermedia*. Esta clasificación perduró hasta 2006, cuando Korn *et al.* sugirieron, ya en base a métodos moleculares, que la subespecie *mauritanicus* tenía suficiente entidad como para ser considerada una especie por sí misma, mientras que mantenía la identidad de *Triops cancriformis cancriformis* en los especímenes del noreste de la Península Ibérica. En este trabajo, Korn *et al.* (2006) llaman la atención sobre la existencia de hasta cuatro linajes hasta entonces no descritos dentro de *T. mauritanicus*, cuyo análisis detallado los hacía merecedores del estatus de especie (Korn *et al.*, 2010), entre ellas, *T. baeticus*, *T. gadensis*, *T. vicentinus* y *T. emeritensis*. Resulta relativamente complicado diferenciar estas especies en base a sus características morfológicas, especialmente en individuos aislados. Korn *et al.* (2010) recomienda analizar al menos 10 machos adultos y aplicar un análisis discriminante. Sin embargo, en el caso particular de algunas poblaciones de *T. baeticus* y *T. gadensis*, el menor éxito de clasificación

encontrado en base a su morfología recomendaría apoyar la determinación con métodos genéticos (Korn *et al.*, 2010). Poco después, Vanschoenwinkel *et al.* (2012) sugieren que las diferencias entre esas cuatro especies podrían ser objeto de controversia. Tanto los resultados de Korn *et al.* (2010) como los de Vanschoenwinkel *et al.* (2012) están basados en técnicas moleculares, por lo que las discrepancias se deben al porcentaje de divergencia en las secuencias génicas consideradas como indicativo de una diferenciación a nivel de especie. En crustáceos branquiópodos, divergencias medias >7-10% en la proteína que codifica la subunidad I de la citocromo c oxidasa (Cox & Hebert, 2001; Zofkova & Timms, 2009; Vanschoenwinkel *et al.*, 2011) y del 4-5% en la subunidad de 12S del RNAr (Adamowicz & Purvis 2005; Adamowicz *et al.*, 2009) son típicamente considerados indicativas de diferenciación a nivel de especie. Los linajes diferenciados a nivel de especie por Korn *et al.* (2010) difieren entre 2,9-5,1% en las secuencias 12S RNAr.

En conclusión, la Península Ibérica alberga de momento una especie de *Lepidurus* (*L. apus*) y seis especies de *Triops* (Tabla I).

Tabla I. Especies de notostráceos ibéricos (familia Triopidae). Se adjunta la nomenclatura según las revisiones más recientes y la correspondencia que existiría entre ellas.

Longhurst, 1955; Alonso, 1996	Korn <i>et al.</i> , 2010	Vanschoenwinkel <i>et al.</i> , 2012
<i>Lepidurus apus</i> (Linnaeus, 1758)		
<i>Triops cancriformis</i> var. <i>cancriformis</i> (Lamarck, 1801)	<i>Triops cancriformis</i>	<i>Triops cancriformis</i> (Bosc, 1801)
<i>Triops cancriformis</i> var. <i>simplex</i> Ghigi, 1921	<i>Triops simplex</i> Ghigi, 1921	<i>Triops mauritanicus</i> (Ghigi, 1921)
<i>Triops cancriformis</i> var. <i>mauritanicus</i> Ghigi, 1921	<i>Triops baeticus</i> Korn, 2010	
	<i>Triops gadensis</i> Korn & García-de-Lomas, 2010	
	<i>Triops vicentinus</i> Korn, Machado, Cristo & Cancela da Fonseca, 2010	
	<i>Triops emeritensis</i> Korn & Pérez-Bote, 2010	

4. Estado actual de conocimiento del grupo

A pesar del análisis detallado de numerosas poblaciones en el sudoeste de la Península Ibérica, que llevó a la descripción de cuatro nuevas especies de *Triops*, faltan estudios similares que incluyan otras áreas infraexploradas de la Península Ibérica, para ampliar nuestro conocimiento sobre la diversidad real del grupo. En particular, llama la atención la ausencia de documentos que confirmen la presencia de Notostraca en las Islas Canarias, Madeira, Azores e islas Salvajes.

Ante la intrínseca dificultad para diferenciar las especies a partir de sus rasgos morfológicos, persiste la duda de la identidad de *Triops* encontrados en nuevas localidades (e.g. Ripoll *et al.*, 2013). La plasticidad fenotípica del género *Triops*, con variaciones inter e intra-poblacionales de caracteres morfológicos como la armadura del telson, el número de segmentos o la forma del órgano dorsal, sugiere que la identificación de las especies únicamente en base a caracteres morfológicos debe ser realizada con cautela y puede requerir el muestreo y análisis de un elevado número de individuos (Brendonck *et al.*, 2008; Korn *et al.*, 2010), lo que no está exento de consideraciones éticas. En cualquier caso, estas dificultades de identificación y análisis de poblaciones en el grueso de los territorios aquí tratados hace pensar que el número real de especies en la Península podría ser mayor a las seis especies actuales (cinco del linaje *mauritanicus* y una del linaje *cancriformis*).

5. Principales fuentes de información disponibles

La información disponible sobre notostráceos ibéricos es relativamente escasa, probablemente debido a la escasa diversidad aparente del grupo. En los últimos años se han ido recopilando diversas notas (e.g., Sala *et al.*, 2003; García-de-Lomas & García, 2004, 2008; García *et al.*, 2013) que amplían el conocimiento sobre su distribución. Fotos subidas por fotógrafos de naturaleza de este grupo se pueden encontrar en las plataformas Biodiversidad Virtual (<http://www.biodiversidadvirtual.org/insectarium/Orden-Notostraca-cat22559.html>) y Asturnatura, acompañados en este último caso de textos sobre la población asturiana de *L. apus* (<http://www.asturnatura.com/orden/notostraca.html>). Este interés creciente de diversos investigadores y naturalistas contrasta con la alarmante alteración de sus hábitats y su falta de protección.

5.1. Recursos generales relacionados con la taxonomía e identificación de notostráceos

Una primera obra general y accesible sobre taxonomía e identificación de Notostraca a nivel mundial es la revisión de Longhurst (1955), en la que reúne en tan solo nueve especies (cuatro *Triops* y cinco *Lepidurus*) las más de 70 especies consideradas hasta entonces. En la Península Ibérica, el tomo 7 de Fauna Ibérica (Alonso, 1996), que se ocupa de los crustáceos branquiópodos, y que cuenta con un capítulo especialmente dedicado al orden Notostraca, es una buena referencia que complementa a Longhurst (1955). De todos modos, los avances recientes que se están realizando obligan a apoyarse en el trabajo de Korn *et al.* (2010), donde se describen cuatro nuevas especies de *Triops* en el sudoeste de la Península Ibérica.

5.2. Claves de familias de Notostraca

Dado que el orden alberga una única familia, no se han editado claves de este tipo.

5.3. Catálogos

En la Península Ibérica y Baleares, además de las obras de Alonso (1996, 1998), de carácter general, es preciso consultar los resultados de prospecciones realizadas a nivel provincial o autonómico, como Pérez-Bote (2004) y Pérez-Bote *et al.* (2006) para Extremadura; Machado *et al.* (1999, 2001) y Cancela Da Fonseca *et al.* (2008) para el sudoeste de Portugal; Boix (2002) y Sala *et al.* (2003) para Cataluña; Pretus (1985, 1987, 1990, 1991 y 1993) y Boix *et al.* (2009) para las Islas Baleares; Miracle *et al.* (2008) en la Comunidad Valenciana; Verdiell-Cubedo & Boix (2014) en Murcia; Prunier & Saldaña (2010), Prunier *et al.* (2011), Ripoll *et al.* (2013) o García-de-Lomas & García (2004, 2008) para Andalucía; y otras para espacios protegidos concretos como Serrano y Fahd (2005) y Fahd *et al.* (2009) en el Entorno del Parque Nacional de Doñana; o el Parque Natural Sierra de Irla (Forner & Brewster, 2013). Como ya hemos comentado, se han publicado también nuevas citas aisladas sobre *Lepidurus apus* en el Norte de la Península Ibérica. Por su parte, los listados de Fauna Europaea (<http://www.faunaeur.org>) están desactualizados, especialmente en lo que concierne al género *Triops*.

6. Referencias

- ADAMOWICZ, S. J. & A. PURVIS 2005. How many branchiopod crustacean species are there? Quantifying the components of underestimation. *Global Ecology and Biogeography*, **14**: 455-468.
- ADAMOWICZ, S. J., A. PETRUSEK, J. K. COLBOURNE, P. D. N. HEBERT & J. D. S. WITT 2009. The scale of divergence: A phylogenetic appraisal of intercontinental allopatric speciation in a passively dispersed freshwater zooplankton genus. *Molecular Phylogenetics and Evolution*, **50**: 423-436.
- ALONSO, M. 1985. A survey of the Spanish Euphyllopoda. *Miscelanea Zoologica*, **9**: 179-208.
<http://www.raco.cat/index.php/Mzoologica/article/view/91999/144918>
- ALONSO, M. 1996. *Crustacea, Branchiopoda*. Fauna Ibérica, vol. 7. 486 pp. Museo Nacional de Ciencias Naturales, CSIC, Madrid.
- ALONSO, M. 1998. Las lagunas de la España peninsular. *Limnetica*, **15**: 1-176.
http://www.limnetica.com/Limnetica/Limne15/L15u001_Alonso_lagunas_Espana_peninsular.pdf
- ARMENGOL, J., M. ESTRADA, A. GUISET, R. MARGALEF, D. PLANAS, J. TOJA & F. VALLESPINÓS 1975. Observaciones limnológicas en las lagunas de la Mancha. *Boletín de la Estación Central de Ecología*, **8**: 11-27.
- BOIX, D. 2002. Aportació al coneixement de la distribució d'anostracis i notostracis (Crustacea: Branchiopoda) als Països Catalans. *Butlletí de la Institució Catalana d'Història Natural*, **70**: 55-71.
<http://www.raco.cat/index.php/ButlletilCHN/article/view/222608/303412>
- BOIX, D., J. SALA, S. GASCÓN, A. RUHÍ, J. COMPTE & X. QUINTANA 2009. Aportació al coneixement de la distribució de grans branquiòpodes (Crustacea: Branchiopoda: Anostraca, Spinicaudata, Notostraca) a Menorca. Projecte LIFE Basses. *Documents tècnics* 11.
<http://web2.cime.es/lifebasses/descargas/lifebasses199.pdf>
- BOIX, D., J. SALA, S. GASCÓN & S. BRUCET 2006. Predation in a temporary pond with special attention to the trophic role of *Triops cancriformis* (Crustacea: Branchiopoda: Notostraca). *Hydrobiologia*, **571**: 341-353.
- BOIX, D., J. SALA & R. MORENO-AMICH 2002. Population dynamics of *Triops cancriformis* (Crustacea: Branchiopoda: Notostraca) of the Espolla temporary pond in the north-eastern Iberian peninsula. *Hydrobiologia*, **486**: 175-183.
- BRENDONCK, L., D. C. ROGERS, J. OLESEN, S. WEEKS & W. R. HOEH. 2008. Global diversity of large branchiopods (Crustacea: Branchiopoda) in freshwater. *Hydrobiologia*, **595**: 167-176.
- BROWN, K. S. 1998. Vanishing pools taking species with them. *Science*, **281**: 626.
- CANCELA DA FONSECA, L., M. CRISTO, M. MACHADO, J. SALA, J. REIS, R. ALCAZAR & P. BEJA. 2008. Mediterranean temporary ponds in Southern Portugal: key faunal groups as management tools? *Pan-American Journal of Aquatic Sciences*, **3**: 304-320.
http://www.panamjas.org/pdf_artigos/PANAMJAS_3%283%29_304-320.pdf
- COTTARELLI, V. & G. MURA 1983. Anostraci, Notostraci, Concostraci. In Ruffo, S. (ed.), Guide per il riconoscimento delle specie animali delle acque interne italiane, 18. *Consiglio Nazionale delle Ricerche*, AQ/1/194 **18**: 1-73
- COX, A. J. & P. D. N. HEBERT 2001. Colonization, extinction, and phylogeographic patterning in a freshwater crustacean. *Molecular Ecology*, **10**: 371-386.
- CROSSLAND, N. O. 1965. The pest status and control of the tadpole shrimp, *Triops granarius*, and of the snail, *Lanistes ovum*, in Swaziland rice fields. *Journal of Applied Ecology*, **2**: 115-120.
- FAHD, K., A. ARECHEDERRA, M. FLORENCIO, D. LEÓN & L. SERRANO 2009. Copepods and branchiopods of temporary ponds in the Doñana Natural Area (SW Spain): a four-decade record (1964-2007). *Hydrobiologia*, **634**: 219-230.
- FISHER, D. C. 1990. Rate of evolution in living fossils. Pp. 152-159, en Briggs D.E.G. & P.R. Crowther (eds) *Paleobiology. A synthesis*. London: Blackwell Scientific.

- FORNER, E. & J. E. BREWSTER 2013. First observation of *Triops* (Crustacea: Branchiopoda: Notostraca) in the Natural Park of the Serra d'Irta (Peníscola, el Baix Maestrat). *Nemus*, **3**: 101-109. <http://www.raco.cat/index.php/Nemus/article/view/275545/363510>
- FRY, L.L., M. S. MULLA & C. W. ADAMS 1994. Field introductions and establishment of the tadpole shrimp, *Triops longicaudatus* (Notostraca: Triopsidae), a biological control agent of mosquitoes. *Biological Control*, **4**: 113-124.
- GARCÍA, G., J. L. MENÉNDEZ & A. TORRALBA-BURRIAL 2013. Primera cita de *Lepidurus apus* (Linnaeus, 1758) (Notostraca: Triopidae) para Asturias (norte de la península Ibérica). *Boletín de la Sociedad Entomológica Aragonesa (S.E.A.)*, **52**: 285-286. <http://www.sea-entomologia.org/>
- GARCÍA-DE-LOMAS, J., F. AMAT, I. SÁNCHEZ, D. BOIX, C. M. GARCÍA & M. ALONSO 2010. Los riesgos de jugar con animales exóticos. *Quercus*, **287**: 39.
- GARCÍA-DE-LOMAS, J. & C. M. GARCÍA 2004. Observaciones de Branchiopoda en lagunas temporales litorales de la Provincia. *Revista de la Sociedad Gaditana de Historia Natural*, **3**: 277-279.
- GARCÍA-DE-LOMAS, J. & C. M. GARCÍA 2008. Observaciones de Branchiopoda en lagunas temporales de la provincia. *Revista de la Sociedad Gaditana de Historia Natural*, **5**: 145-151. http://sghn.nixiweb.com/wordpress/wp-content/uploads/2012/01/145-Garcia-de-Lomas-y-Garcia_SGHN_vol5.pdf
- GARRIDO, J. & A. GAYOSO 2002. Primera cita de *Lepidurus apus* (Linnaeus, 1758) (Branchiopoda: Notostraca) en Galicia (NO España). *Boletín de la Asociación española de Entomología*, **26**: 197-198.
- GRILLAS, P., P. GAUTHIER, N. YAVERCOVSKI & C. PERENNOU 2004. *Mediterranean Temporary Pools. Volume 1 – Issues relating to conservation, functioning and management*. Station biologique de la Tour du Valat, Arles, France.
- GROSSO-SILVA, J. M. & P. SOARES-VIEIRA 2002. Primeiro registo de *Lepidurus apus* (Linnaeus, 1758) para Portugal (Crustacea, Branchiopoda, Notostraca, Triopidae). *Boletín de la Sociedad Entomológica Aragonesa (S.E.A.)*, **30**: 176. Accesible (2014) en: http://www.sea-entomologia.org/PDF/BOLETIN_30/B30-023-176.pdf
- JEPPESEN, E., K. CHRISTOFFERSEN, F. LANDKILDEHUS, T. LAURIDSEN, S. L. AMSINCK *et al.* 2001. Fish and crustaceans in northeast Greenland lakes with special emphasis on interactions between Arctic charr (*Salvelinus alpinus*), *Lepidurus arcticus* and benthic chydorids. *Hydrobiologia*, **442**: 329-337.
- KORN, M., F. MARRONE, J. L. PÉREZ-BOTE, M. MACHADO, M. CRISTO, L. CANCELA DA FONSECA & A. K. HUNDSDOERFER 2006. Sister species within the *Triops cancriformis* lineage (Crustacea, Notostraca). *Zoologica Scripta*, **35**: 301-322.
- KORN, M., A. J. GREEN, M. MACHADO, J. GARCÍA-DE-LOMAS, M. CRISTO, L. CANCELA DA FONSECA, D. FRISCH, J. L. PÉREZ-BOTE & A. K. HUNDSDOERFER 2010. Phylogeny, molecular ecology and taxonomy of southern Iberian lineages of *Triops mauritanicus* (Crustacea: Notostraca). *Organisms, Diversity & Evolution*, **10**: 409-440.
- KORN, M. & A. K. HUNDSDOERFER 2006. Evidence for cryptic species in the tadpole shrimp *Triops granarius* (Lucas, 1864) (Crustacea: Notostraca). *Zootaxa*, **1257**: 57-68.
- KORN, M., N. RABET, H. V. GHATE, F. MARRONE & A.K. HUNDSDOERFER 2013. Molecular phylogeny of the Notostraca. *Molecular Phylogenetics and Evolution*, **69**: 1159-1171.
- LAHR, J. 1997. Ecotoxicology of organisms adapted to life in temporary freshwater ponds in arid and semi-arid regions. *Archives of Environmental Contamination and Toxicology*, **32**: 50-57.
- LAKE, P. S., I. A. E. BAYLY & D. W. MORTON 1989. The phenology of a temporary pond in western Victoria, Australia, with special reference to invertebrate succession. *Archiv fur Hydrobiologie*, **115**: 171-202.
- LONGHURST, A. R. 1955. A review of the Notostraca. *Bulletin of the British Museum of Natural History, Zoological Series*, **3**: 1-57. <http://www.biodiversityheritagelibrary.org/page/2243604>
- MACHADO, M., M. CRISTO & L. CANCELA DA FONSECA. 2001. Non-cladoceran branchiopod crustaceans from Southwest Portugal. I. Occurrence notes. *Crustaceana*, **72**: 591-602.
- MACHADO, M., M. CRISTO, J. REIS & L. CANCELA DA FONSECA. 1999. Biological data on *Triops cancriformis mauritanicus* (Ghigi, 1921) and *Cyzicus grubei* (Simon, 1886) - Crustacea, Branchiopoda - in SW Portugal temporary ponds. *Limnetica*, **16**: 1-7. http://www.limnetica.com/Limnetica/Limne16/L16u001_Triops_Portugal_temporary_ponds.pdf
- MAFFI, M. 1962. *Triops granarius* (Lucas) (Crustacea) as a natural enemy of mosquito larvae. *Nature*, **195**: 722.
- MARGALEF, R. 1951. Observaciones sobre *Triops* (= *Apus*) *cancriformis* de una localidad catalana. *Publicaciones del Instituto de Biología Aplicada*, **9**: 247-254.
- MIRACLE, M. R., M. SAHUQUILLO & E. VICENTE 2008. Large branchiopods from freshwater temporary ponds of Eastern Spain. *Verhandlungen / Internationale Vereinigung für theoretische und angewandte Limnologie*, **30**: 501-505.
- PÉREZ-BOTE, J. L. 2004. New records of large branchiopods (Branchiopoda, Anostraca, Notostraca, and Spinicaudata) from Extremadura (Southwestern Iberian Peninsula). *Crustaceana*, **77**: 871-877.
- PÉREZ-BOTE, J. L., A. MUÑOZ, A. J. ROMERO, A. B. MARTÍN, E. MÉNDEZ & M. T. LÓPEZ 2004. Primer caso de depredación del cangrejo rojo americano *Procambarus clarkii* (Girard, 1853) sobre *Triops cancriformis mauritanicus* (Ghigi, 1801) en lagunas temporales del suroeste ibérico. *Boletín de la Sociedad Entomológica Aragonesa*, **35**: 283-284. Accesible (2014) en: http://www.sea-entomologia.org/PDF/BOLETIN_35/B35-043-283.pdf
- PÉREZ-BOTE, J. L., A. MUÑOZ, J. M. GARCÍA, S. P. RODRÍGUEZ, A. J. ROMERO, P. CORBACHO & J. FERNÁNDEZ 2006. Distribución, estatus y conservación de los grandes branquiópodos (Crustacea, Branchiopoda) en Extremadura (SO de la Península Ibérica). *Boletín de la Asociación española de Entomología*, **30**: 41-57.

- PRETUS, J. L. 1985. Els Branquiòpodes, 204-210. A: *Enciclopèdia de Menorca*: 204-210. Obra Cultural de Menorca, Maó.
- PRETUS, J. L. 1987. Presència d'elements estepàrics a les aigües dolces de Menorca: crustacis eu-fil·lopodes. Nota preliminar. *Bolletí de la Societat d'Història Natural de les Balears*, **31**: 153-154. <http://www.raco.cat/index.php/BolletiSHNBalears/article/viewFile/170823/244917>
- PRETUS, J. L. 1990. A commented check-list of the Balearic branchiopoda (Crustacea). *Limnetica*, **6**: 157-164. http://www.limnetica.com/Limnetica/Limne06/L06u157_Check_list_Balearic_Branchiopoda.pdf
- PRETUS, J. L. 1991. Estudio taxonómico biogeográfico y ecológico de los crustáceos epigeos e hipogeos de las Baleares (Branchiopoda, Copepoda, Mystacocarida y Malacostraca). Tesis doctoral, Universitat de Barcelona. <http://hdl.handle.net/2445/35315>
- PRETUS, J. L. 1993. On the distribution of epicontinental crustaceans in the Balearic Islands and their partitioning of the water salt content range. *Verhandlungen / Internationale Vereinigung für theoretische und angewandte Limnologie*, **25**: 1035-1042.
- PRUNIER, F. & S. SALDAÑA 2010. Grandes branquiòpodos (Crustacea: Branchiopoda: Anostraca, Spinicaudata, Notostraca) en la provincia de Córdoba (España) (año hidrológico 2009/2010). *Boletín de la Sociedad Entomológica Aragonesa*, **47**: 349-355. Accesible (2014) en: http://www.sea-entomologia.org/Publicaciones/PDF/BOLN_47/349355BSEA47COMPLETO-37.pdf
- PRUNIER, F., R. SOSA & S. SALDAÑA 2011. Grandes branquiòpodos (Crustacea: Branchiopoda: Anostraca, Spinicaudata, Notostraca) en la provincia de Córdoba (España) (año hidrológico 2010/2011). *Boletín de la Sociedad Entomológica Aragonesa*, **49**: 223-226. Accesible (2014) en: http://www.sea-entomologia.org/Publicaciones/PDF/BOLN_49/223226BSEA49BranquiopodosCordoba.pdf
- RIPOLL, J., M. DE LAS HERAS, J.M. MORENO-BENÍTEZ, F. PRUNIER & F. SOLANO 2013. Grandes branquiòpodos (Crustacea, Branchiopoda, Anostraca, Notostraca) en la provincia de Málaga, España (año hidrológico 2012/2013). *Arxius de Miscel·lània Zoològica*, **11**: 163-177. <http://www.raco.cat/index.php/AMZ/article/view/270060/362995>
- SALA, J., D. BOIX & M. FRANCH 2003. Noves localitzacions d'anostracis i notostracis (Crustacea: Branchiopoda) a Catalunya. *Scientia gerundensis*, **26**: 9-13. <http://www.raco.cat/index.php/Scientia/article/viewFile/45609/55173>
- SASSAMAN, C., M.A. SIMOVICH & M. FUGATE 1997. Reproductive isolation and genetic differentiation in North American species of *Triops* (Crustacea: Branchiopoda: Notostraca). *Hydrobiologia*, **359**: 125-147.
- SCHNEIDER, D.W. & T.M. FROST 1996. Habitat duration and community structure in temporary ponds. *Journal of the North American Benthological Society*, **15**: 64-86.
- SERRANO, L. & K. FAHD 2005. Zooplankton communities across a hydroperiod gradient of temporary ponds in the Doñana National Park (SW Spain). *Wetlands*, **25**: 101-111.
- TIETZE, N. S. & M.S. MULLA 1991. Biological control of *Culex* mosquitoes (Diptera: Culicidae) by the tadpole shrimp, *Triops longicaudatus* (Notostraca: Triopsidae). *Journal of Medical Entomology*, **28**: 24-31.
- TIMMS, B. V. 2009. Biodiversity of large branchiopods of Australian saline lakes. *Current Science*, **96**: 74-80. http://www.currentscience.ac.in/Downloads/article_id_096_01_0074_0080_0.pdf
- TINDALL, K. V., K. FOTHERGILL, W. MINSON & B. OTTIS 2009. A New Pest of Rice in Missouri: Range Expansion of *Triops longicaudatus* (Crustacea: Notostraca: Triopsidae) into the Northern Mississippi River Alluvial Plains. *Florida Entomologist*, **92**: 503-505.
- VANSCHOENWINKEL, B., J. MERGEAY, T. PINCEEL, A. WATERKEYN, H. VANDEWAERDE ET AL. 2011. Long distance dispersal of zooplankton endemic to isolated mountaintops— an example of an ecological process operating on an evolutionary time scale. *PLoS ONE*, **6**(11): e26730. <http://www.plosone.org/article/related/info%3Adoi%2F10.1371%2Fjournal.pone.0026730>
- VANSCHOENWINKEL, B., T. PINCEEL, M.P.M. VANHOVE, C. DENIS, M. JOCQUE et al. 2012. Toward a Global Phylogeny of the "Living Fossil" Crustacean Order of the Notostraca. *PLoS ONE*, **7**(4): e34998. <http://www.plosone.org/article/citationList.action?articleURL=info%3Adoi%2F10.1371/journal.pone.0034998>
- VERDIELL-CUBEDO, D. & D. BOIX 2014. Primeros datos sobre la distribución de grandes branquiòpodos (Crustacea: Branchiopoda) en la Región de Murcia (SE España). *Anales de Biología*, **36**: 65-69.
- VILA, X. & C.A. ABELLÀ 1990. Les sorgències del Pla d'Ussall. *Quaderns del Centre d'Estudis Comarcals de Banyoles* (1988–1989): 7-22.
- WILLIAMS, W.D. 1968. The distribution of *Triops* and *Lepidurus* (Branchiopoda) in Australia. *Crustaceana*, **14**: 119-129.
- WILLIAMS, D.D. 1987. *The Ecology of Temporary Waters*. Timber Press, Portland, Oregon.
- ZACHARIAS, I., E. DIMITRIOU, A. DEKKER & E. DORSMAN 2007. Overview of temporary ponds in the Mediterranean region: Threats, management and conservation issues. *Journal of Environmental Biology*, **28**: 1-9. http://www.jeb.co.in/journal_issues/200701_jan07/paper_01.pdf
- ZIEROLD, T., J. MONTERO-PAU, B. HANFLING, A. GOMEZ 2009. Sex ratio, reproductive mode and genetic diversity in *Triops cancriformis*. *Freshwater Biology*, **54**: 1392-1405.
- ZOFKOVA, M. & B.V. TIMMS 2009. A conflict of morphological and genetic patterns in the Australian anostracan *Branchinella longirostris*. *Hydrobiologia*, **635**: 67-80.