
Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

Víbora cantábrica – Vipera seoanei Lataste, 1879

José Carlos A. R. Brito
Centro de Investigação em Biodiversidade e Recursos Genéticos (CIBIO) da

Universidade do Porto
Instituto de Ciências Agrárias de Vairão, R. Padre Armando Quintas, 4485-661 Vairão,

Portugal

Versión 24-11-2009

Versiones anteriores: 16-03-2006; 4-09-2008

© Fernando Martínez.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

2

Origen
En un análisis morfológico preliminar de las víboras europeas, Saint-Girons (1980a) identificó
tres grupos principales de especies: ursinii, berus-seoanei y aspis-ammodytes-latastei, que
aparecen en diferentes latitudes y en hábitats con distintos gradientes de humedad. El análisis
inmunológico de afinidades en las albúminas del suero sanguíneo sugiere que V. seoanei es un
ramo lateral que se diferenció de las víboras de los grupos aspis y ammodytes durante el
Miocénico (Herrmann y Joger, 1997). Análisis recientes del ADN mitocondrial recuperan el
grupo berus-seoanei como grupo hermano y diferenciado de V. dinniki y V. ammodytes (Lenk
et al., 2001). El origen de V. seoanei puede hallarse en la transición del Plioceno superior y el
Plioceno inferior, cuando víboras de tipo berus colonizaron la mayor parte de Europa (Szyndlar
y Rage, 2002). Los períodos glaciares posteriores produjeron aislamientos poblacionales en el
área actual de distribución de la especie (Bea et al., 1984; Saint-Girons et al., 1986).

Identificación
Es una víbora de talla mediana, en comparación con otras víboras europeas, con una cabeza
grande y marcada, y con un hocico aplastado o ligeramente levantado. La cola es pequeña y
representa entre 10-15% de la talla total (Lataste, 1879; Saint-Girons y Duguy, 1976). Los
adultos alcanzan los 75,0 cm de longitud total, pero usualmente varían entre los 45,0 y los 44,0
cm (Braña, 1997). La talla total máxima es de 58,5 cm para un macho de 12-13 años y 66,0 cm
para una hembra de 11 años, ambos provenientes de Asturias (Braña, 1997); en Galicia es de
59,0 cm para un macho (Galán y Fernández-Arias, 1993); y en Portugal es de 50,0 cm para un
macho (Brito y Álvares, datos no publicados). Es una especie muy polimórfica con una
variación individual y geográfica notable (Bea et al., 1984).

Descripción
La escama frontal y las parietales están más o menos fragmentadas. El número de escamas
intercantales + intersupraoculares varía entre ocho y 39 (Bea et al., 1984). Presenta dos
escamas apicales (raramente puede presentar una o tres), dos escamas cantales, tres o cuatro
escamas loreales, de ocho a 10 escamas supralabiales (usualmente nueve), de nueve a 13
escamas infralabiales (usualmente de 10 a 12), y de seis a 12 escamas perioculares
(usualmente de nueve a 10) (Schwarz, 1936; Saint-Girons 1978; Bea et al., 1984; Mallow et al.,
2003; Brito y Saint-Girons, 2005). Cerca del 50% de los individuos analizados por Braña (1997)
tenían una fila de pequeñas escamas entre las escamas perioculares y supralabiales, pero
individuos con dos filas son también comunes: el 40% tenía dos filas incompletas y el 10%
tenía dos filas completas.
Las escamas dorsales carenadas están dispuestas en 21 filas en medio del cuerpo, pero
raramente hay individuos con 19 (1,8% de los casos) o 23 filas (5,4% de los casos) (Saint-
Girons y Duguy, 1976). La anchura de las escamas dorsales aumenta en dirección a la cloaca
(Mallow et al., 2003). El número de escamas ventrales varía entre 129 y 150, y el número de
pares de escamas subcaudales varía entre 24 y 42 (Saint-Girons y Duguy, 1976; Braña, 1978;
Bea et al., 1984). La ultraestructura de la cutícula epidérmica de las escamas dorsales
(especimenes de Guipúzcoa) presenta arcos transversales simétricos con numerosas fibras
paralelas conectadas por puentes transversales (Bea, 1978, 1986).
Las marcas vertebrales y laterales son muy variables, con cuatro patrones distintos (Saint-
Girons y Duguy, 1976; Billing, 1983; Braña y Bas, 1983; Bea et al., 1984; Saint-Girons et al.,
1986; Brito y Saint-Girons, 2005): (1) en el patrón “Clásico”, que es el más característico, la
coloración de fondo dorsal y lateral es beige o gris claro. En el dorso hay una banda
longitudinal más oscura con marcas negras alternas u opuestas. Estas pueden formar una
banda en zigzag bien desarrollada; (2) en el patrón “Bilineata” la banda longitudinal está
separada en dos bandas longitudinales dorsolaterales sobre un fondo frecuentemente negro y
uniforme; (3) en el patrón “Cantábrica” hay una reducción o total ausencia de la banda
longitudinal. El zigzag dorsal es más estrecho y puede ser interrumpido formando bandas
negras transversales sobre un fondo gris; (4) el patrón “Uniforme” se caracteriza por una
coloración de fondo gris oscura homogénea sin marcas oscuras en el lado dorsal. Los
individuos melánicos son más frecuentes en las áreas de montaña, representando 31% de las

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

3

poblaciones de los Cantábricos y de la Sierra Cabrera y cerca de 85% de las poblaciones
portuguesas de las sierras de Soajo y Peneda (Braña y Bas, 1983; Bea et al., 1984; Saint-
Girons et al., 1986; Brito y Álvares, datos no publicados). El lado ventral es menos variable: es
gris oscuro o negro con pequeñas manchas blancas en los bordes lateral y posterior de las
escamas ventrales. La punta de la cola puede ser amarilla o naranja. El iris es ceniciento
oscuro dorado. Las marcas dorsales en la cabeza son dos o tres bandas transversales
irregulares entre el hocico y el borde posterior de las parietales y dos bandas oblicuas
formando un dibujo en V desconectado.

Dimorfismo sexual
El dicromatismo sexual es reducido (Shine y Madsen, 1994), pero los machos tienen marcas
dorsales y laterales menos anchas y más contrastadas que las hembras (Bea et al., 1984). El
dimorfismo sexual en la talla también es reducido, pero los machos tienen colas
proporcionalmente más largas y anchas (en la parte anterior) que las hembras, representando
de media el 13,8% y el 11,3% de la talla total, respectivamente (Saint-Girons y Duguy, 1976;
Braña, 1978). En consecuencia, los machos tienen de 32 a 42 pares de escamas subcaudales
y las hembras de 24 a 35. El número de escamas ventrales es normalmente mayor en las
hembras (132 a 150) que en los machos (120 a 148), pero las diferencias no son significativas
en la mayor parte de las poblaciones (Saint-Girons y Duguy, 1976; Saint-Girons, 1978; Braña,
1997).

Datos genéticos y bioquímicos
El cariotipo de los especímenes del País Vasco es 2n = 36, con 16 macrocromosomas y 20
microcromosomas. Los macrocromosomas están constituidos por tres pares grandes (dos
metacéntricos y uno submetacéntrico) y cinco pares de menor talla; NF = 50 (Saint-Girons y
Duguy, 1976; Saint-Girons, 1977). Los híbridos entre V. seoanei y V. aspis (2n = 42) tienen 2n
= 39 cromosomas, con 19 macrocromosomas y 20 microcromosomas (Saint-Girons, 1990a, b).
Los criterios para la identificación y la talla de los tipos celulares básicos de la línea germinal de
los machos se presentan en Arrayago y Bea (1986).
Proteínogramas del veneno por electroforesis muestran reducidas diferencias
interpoblacionales (Detrait et al., 1990). Por el contrario, la toxicidad del veneno es muy
variable (Detrait y Saint-Girons, 1986; Detrait et al., 1990): en las poblaciones del País Vasco y
áreas costeras de Cantabria el nivel de toxicidad es reducido (Dosis letal en 50% por 20g
ratones: LD=23,1 a 23,6 mg), pero en poblaciones de V. seoanei cantabrica la toxicidad es alta
y uniforme (LD-50: 6,9 a 9,9mg). Las poblaciones de Asturias oriental e Cantabria occidental
presentan características intermedias (Saint-Girons et al., 1986). Análisis
inmunoelectroforéticos muestran que los porcentajes de antigénicos comunes en los venenos
de V. berus y V. aspis son muy altos para V. s. seoanei (70,6% y 64,7%, respectivamente) y V.
s. cantabrica (76,5% para ambas especies) (Saint-Girons y Detrait, 1978). González (1982)
reporta un total de 23 envenenamientos por mordedura de V. seoanei para España entre 1965
y 1980.

Variación geográfica
Fue descrita inicialmente como Vipera berus seoanei por Lataste en 1879, pero marcadas
diferencias en la morfología externa permitieron su clasificación al nivel específico (Duguy y
Saint-Girons, 1976; Saint-Girons y Duguy, 1976). Dos subespecies se reconocen actualmente y
están separadas por áreas de introgresión secundaria, donde individuos morfológicamente
distintos y intermedios pueden ser hallados juntos (Bea et al., 1984):
Vipera seoanei seoanei Lataste, 1879
La subespecie nominal se caracteriza por un reducido número de escamas ventrales (machos:
137,3 ± 3,0; hembras: 137,9 ± 3,3). Es muy polimórfica, con importantes variaciones en el
patrón de coloración (incluye los patrones “Clásico”, “Uniforme”, “Bilineata” y melanismo), en el
nivel de fragmentación de las escamas cefálicas y en la toxicidad del veneno. En las

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

4

poblaciones del País Vasco, Cantabria y áreas costeras y centrales de Asturias, las escamas
cefálicas están poco fragmentadas (16,67 ± 4,01 escamas intercantales y intersupraoculares),
los individuos tienen frecuentemente el patrón de coloración “Clásico”, y el veneno es menos
tóxico (Bea et al., 1984; Saint-Girons et al., 1986; Detrait et al., 1990). En las poblaciones de
Galicia las escamas cefálicas están más fragmentadas (22,34 ± 5,72 escamas intercantales y
intersupraoculares) y el patrón de coloración “Clásico” es menos frecuente (Braña y Bas, 1983;
Bea et al., 1984). En los Picos de Europa hay una elevada proporción de individuos con los
patrones de coloración “Bilineata” y “Uniforme” y la toxicidad del veneno es intermedia con la
subespecie V. seoanei cantabrica (Bea et al., 1984; Detrait et al., 1990).
Terra typica: Descrita por habitar “in montibus Gallaecorum et Cantabrorum”. Mertens y Muller
(1928) restringieron la terra typica a Cabañas, provincia de La Coruña, en base a ejemplares
de la colección de Lataste depositados en el British Museum of Natural History (Londres).
Sintipos: BM 1946.1.21.44-45 (Mc Diarmid et al., 1999).
Vipera seoanei cantabrica Braña y Bas, 1983
Esta subespecie presenta un número elevado de escamas ventrales (machos: 141,7 ± 3,0;
hembras: 143,9 ± 3,5), las escamas cefálicas son muy fragmentadas (24,5 ± 6,65 escamas
intercantales y intersupraoculares), el padrón de coloración más característico es el
“Cantábrico” y el veneno presenta niveles elevados de toxicidad. Se encuentra en el norte de
León, en el área sudoeste de los Picos de Europa, y en las montañas de Galicia oriental y
sudoeste de Asturias (Braña y Bas, 1983; Bea et al., 1984; Detrait et al., 1990; Balado et al.,
1995).
Terra typica: El holotipo proviene de Faro, Laurel, provincia de Lugo, y está depositado en la
colección de la Sociedad de Ciencias Aranzadi (San Sebastián) con el número 456. Las
poblaciones características de esta subespecie están en “la zona leonesa de la Cordillera y
precordillera Cantábrica al suroeste de Picos de Europa, alcanzando la Sierra de Caurel y el
Macizo Trevinca-Cabrera a través de Ancares-Muniellos-Degaña y Mtes. de León,
respectivamente” (Braña y Bas, 1983).

Hábitat

El hábitat característico de V. seoanei es homogéneo en toda su área de distribución: ocupa
masas forestales abiertas húmedas (Quercus robur y Q. pyrenaica), zonas de ecotono ente
prados y florestas, y áreas con abundante vegetación basal (Erica sp., Daboecia cantabrica,
Pteridium sp. y Ulex sp.), que permitan la actividad de termoregulación (Saint-Girons y Duguy,
1976; Braña, 1978, 2002; Bea, 1985; Galán, 1988; Balado et al., 1995; Brito y Crespo, 2002;
Mallow et al., 2003). En 105 observaciones de V. seoanei de Galicia, 34% eran en matorrales
de Erica sp. y Ulex sp., 18% en matos de transición entre fincas, 13% in prados y cultivos, 10%
en áreas rupícolas, 5% en Bosques de hoja caduca , y 3% en áreas rocosas y arenales
costeros (Galán, 1988). En el País Vasco francés ocupa substratos de hojas y helechos secos
en la primavera, mientras en verano frecuentemente ocupa praderas húmedas, apareciendo
raramente en substratos rocosos desnudos (Saint-Girons y Duguy, 1976). No hay registros de
actividad arbórea, pero el 7% de las observaciones en Galicia eran entre los 50 y los 110 cm de
altura, normalmente en praderas húmedas y turberas (Galán, 1988). Aparece menos
frecuentemente en áreas rocosas que las otras víboras europeas (Saint-Girons, 1975a), y
utiliza las rocas para refugio menos frecuentemente que las otras especies de serpientes
(Galán, 1988).

Abundancia

En España es una de las serpientes más abundantes de la cordillera Cantábrica y localmente
puede ser muy abundante (Bas, 1983; Bea, 1985; Saint-Girons et al., 1986; Braña, 2002). En
Portugal aparece en poblaciones localizadas aunque es moderadamente abundante (Brito y
Álvares, datos no publicados).

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

5

Estatus de conservación

Categoría mundial UICN (2008): Preocupación Menor LC (Pleguezuelos et al., 2009)2.
Evaluada anteriormente también como Preocupación Menor LC (Pleguezuelos et al., 2006).1

Categoría UICN España (2002): Preocupación Menor LC (Braña, 2002).

En Portugal está considerada “En Peligro” (Oliveira et al., 2006). El estatuto de conservación en
Portugal resulta de la pequeña extensión de presencia y área de ocupación de esta especie en
eso país (menos de 5.000 y 500 km2, respectivamente), alto nivel de fragmentación en sus
poblaciones, y declive continuo en la calidad de sus habitats (Oliveira et al., 2006).

Amenazas

El principal factor de amenaza es la destrucción de los hábitats debida a la intensificación de la
agricultura, con la destrucción de las márgenes de ls bosques y muros de piedra, la plantación
extensiva de Pinus y Eucalyptus, y el incendio continuo de los matorrales (Barbadillo et al.,
1999; Galán, 1999). Las poblaciones más meridionales están aisladas y localizadas en
pequeñas áreas de hábitat adecuado (Bea, 1985; Braña, 1997; Brito y Álvares, datos no
publicados), en algunos casos debido a destrucción de los habitats por la progresiva
mecanización de la agricultura y el aumento de las áreas agrícolas extensivas (Bea, 1985). En
Francia, las poblaciones están aisladas y algunas se extinguirán debido a la destrucción de los
habitats para urbanizaciones en las áreas al sur de Saint-Jean-Luz (Saint-Girons, 1989). La
persecución directa y los atropellos en las carreteras son factores de amenaza adicionales para
esta víbora (Barbadillo et al., 1999; Galán, 1999; Brito y Álvares, 2004).

Otras contribuciones: 1. Alfredo Salvador. 4-09-2008; 2. Alfredo Salvador. 24-11-2009

Distribución
Es casi un endemismo Ibérico, estando presente en el noroeste de Portugal, norte de España y
en áreas pequeñas y localizadas del extremo sudoeste de Francia.
En Portugal se encuentra en tres poblaciones aisladas en las montañas de Paredes de Coura,
Castro Laboreiro/Soajo y Tourém/Montalegre/Larouco (Crespo y Sampaio, 1994; Godinho et al.
1999; Ferrand de Almeida et al. 2001; Brito y Crespo, 2002; Brito, 20082), entre los 300 m y los
1.200 m de altitud, pero el 81% de las localizaciones están por encima de los 900 m (Brito y
Álvares, datos no publicados). En España, está presente en casi toda Galicia, áreas costeras
de Cantabria, áreas de montaña de clima Atlántico del norte de León, Palencia, Burgos, Álava y
Navarra, y también en el extremo occidental de Zamora (Braña y Bea, 1997; Braña, 2002). Se
encuentra desde el nivel del mar hasta los 1.900 m de altitud en la cordillera Cantábrica (cerca
del Pico Tiatordos, Braña, 1997), pero es más frecuente por debajo de los 1.500 m debido a la
calidad de los habitats (Braña, 2002). En Francia se conoce en una estrecha banda de 10 por
60 km en los Pirineos Occidentales, con localizaciones en cuatro sectores: 1) en la costa
Atlántica hasta Saint-Jean-de-Luz; 2) bosque de Sare, Rhune oriental; 3) alto valle de Aldudes;
4) Macizo de Irati y Artxilondo (Duguy, 1975; Saint-Girons y Duguy, 1976; Saint-Girons, 1989;
Boudarel et al., 1993; Pottier et al., 2001). Se encuentra hasta los 1.160 m en el valle Iratiko
Eureka del Macizo de Irati (Pottier et al., 2001).
El área de distribución es esencialmente parapátrica con la distribución de las otras víboras
Ibéricas (V. latastei y V. aspis), lo que es un patrón típico de los vipéridos europeos (Saint-
Girons, 1980a). Hay diversas áreas de contacto conocidas entre V. seoanei y V. aspis, como
en el alto valle del río Ebro (norte de Burgos) y en el País Vasco (Bea, 1985; Duguy et al.,
1979; Barbadillo, 1983; Boudarel et al., 1993; Tejado Lanseros y Potes Gordo, 20051; Martínez
et al., 2006; Martínez-Freiria et al., 20081).
Las áreas de contacto entre V. seoanei y V. latastei son raras y conocidas solamente en dos
localidades del noroeste de Portugal (área de transición entre las sierras de Peneda y Soajo, y

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

6

en el valle del río Bredo cerca de Pitões das Júnias), y en el alto valle del río Ebro (Barbadillo,
1983; Brito y Crespo, 2002). No se conocen áreas de contacto entre V. seoanei y V. latastei en
los Pirineos (Duguy et al., 1979). Cuando se analiza las áreas de contacto a microescala se
observa que no hay una simpatría verdadera entre estas víboras. No hay registros de una
especie dentro del área de distribución de la otra especie, y ambas especies pueden estar
apartadas desde decenas de metros hasta 5 km, sin aparecer poblaciones mixtas (Saint-Girons
y Duguy, 1976; Duguy et al., 1979; Bea, 1985; Boudarel et al., 1993; Brito y Crespo, 2002;
Martínez et al., 2006).
Hay una mezcla de factores topográficos, climáticos y de hábitat que predicen la presencia de
V. seoanei, V. aspis y V. latastei en la cabecera del valle del Ebro. Algunos factores favorecen
la exclusión espacial de especies mientras que otros permiten el contacto entre especies
(Martínez et al., 2006, Martínez-Freiria et al., 2008).1
A macroescala, la distribución parece estar modelada por factores climáticos, pues V. seoanei
se encuentra en áreas de clima atlántico, con inviernos temperados y veranos cortos y
lluviosos, V. latastei en las áreas de clima mediterráneo, con veranos secos y calientes, y V.
aspis en diversos tipos de clima, pero generalmente en áreas intermedias entre los climas
atlántico y mediterráneo. Las diferentes preferencias climáticas de cada víbora se observan a
microescala en las áreas de contacto, pues V. seoanei aparece en las laderas orientadas al
norte y oeste, que son más húmedas y frescas y con abundante vegetación de características
atlánticas (Quercus robur y Q. pyrenaica), mientras V. latastei y V. aspis aparecen en las
laderas más secas orientadas al sur con vegetación mediterránea continental (Quercus suber
and Q. ilex) (Saint-Girons y Duguy, 1976; Duguy et al., 1979; Bea, 1985; Boudarel et al., 1993;
Brito y Crespo, 2002; Martínez et al., 2006).

Otras contribuciones: 1. Alfredo Salvador. 4-09-2008; 2. Alfredo Salvador. 24-11-2009

Ecología trófica

V. seoanei es un predador diurno de estrategia al acecho que rara vez busca activamente las
presas. Las presas más comunes en la dieta son los micromamíferos, principalmente roedores
pero también insectívoros.

Otras presas incluyen los reptiles, generalmente los lacértidos Podarcis y Lacerta pero también
Anguis fragilis, los anfibios, principalmente Salamandra salamandra y ocasionalmente Rana, y
también volantones. Los invertebrados, como los artrópodos sólo son consumidos
marginalmente (Braña, 1978; Saint-Girons, 1983; Braña et al., 1988; Galán, 1988; Bea et al.,
1992). Los micromamíferos representan 89% de la biomasa total ingerida (41% para los
Microtinae, 22% para los Murinae y 10% para los Soricidae), mientras los anfibios, reptiles y
aves representan una fracción marginal (3, 5 y 3%, respectivamente), tanto para víboras
juveniles como adultas (Braña et al., 1988). No hay diferencias sexuales en la composición de
la dieta (Braña et al., 1988).

Hay cambios ontogénicos en la composición de la dieta: las víboras juveniles consumen más
frecuentemente anfibios y reptiles que los adultos (Braña, 1978; Saint-Girons, 1980c; Braña et
al., 1988). Aunque los micromamíferos son la presa más común en la dieta de las víboras
juveniles, estos están representados principalmente por especies de pequeña talla
(insectívoros), mientras las víboras adultas consumen más frecuentemente micromamíferos de
mayor talla, como los Microtidae (Braña et al., 1988). En realidad, las víboras juveniles sólo
empiezan a consumir mamíferos insectívoros cuando la talla total alcanza los 23-25 cm,
durante el segundo año de vida (Saint-Girons, 1980c), y los mamíferos sólo son consumidos de
inmediato cuando la talla es mayor de 35-40 cm de longitud corporal (Bea et al., 1992).

La actividad de alimentación cambia durante el ciclo anual de actividad de acuerdo con el sexo,
edad, estado reproductor y cambio de piel (Saint-Girons, 1979). El período de alimentación
tiene lugar entre abril y septiembre. Los machos adultos empiezan a comer después de la
reproducción, desde finales de abril o inicio de mayo, con el consumo máximo de presas entre
junio y julio. La última alimentación ocurre a finales de agosto o principios de septiembre. Las
hembras adultas empiezan a comer desde inicios de abril hasta finales de septiembre. Las

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

7

hembras reproductoras presentan un consumo máximo de presas en mayo y junio, pero paran
de comer a finales de julio. Las hembras no reproductoras consumen presas de una forma
continua, pero presentan un consumo máximo de presas en junio y agosto (Saint-Girons y
Duguy, 1976; Braña et al., 1988; Bea et al., 1992). Los machos adultos pueden consumir de
tres a siete presas al año (media de cinco), las hembras reproductoras entre tres y seis presas
(media de cuatro), y las hembras no reproductoras de tres a 13 presas al año (media de ocho)
(Braña et al., 1988). La actividad trófica, medida como el porcentaje de individuos con presas
en el estómago, muestra que las hembras no reproductoras consumen presas más
frecuentemente (75%), seguidas por los machos adultos (64%), las víboras juveniles (51%) y
las hembras reproductoras (34%) (Braña et al., 1988).

Tabla 1. Composición taxonómica de la dieta de Vipera seoanei de acuerdo con Braña et al.
(1988) [1] y Galán (1988) [2].

 Cantábricos (1) Galicia (2)

 Taxa [n] [%] [n] [%]
Salamandridae Chioglossa lusitanica 1 0.85
 Salamandra salamandra 3 2.54 1 3.33
 Salamandras no identificadas 2 1.69
Ranidae Rana sp. (grupo temporaria) 1 0.85 2 6.67
 Anfibios no identificados 4 3.39
Lacertidae Lacerta monticola 4 3.39
 Lacerta vivipara 1 0.85
 P. muralis, P. bocagei y Podarcis sp. 5 4.24 1 3.33
Anguidae Anguis fragilis 6 5.08 1 3.33
Passeriformes Aves no identificados 6 5.08
Soricidae Sorex coronatus y Sorex sp. 9 7.63
 Crocidura russula y Crocidura sp. 4 3.39 1 3.33
 Soricidae no identificados 9 7.63
Muridae Apodemus sp. 10 8.47 3 10.00
 Mus domesticus 2 1.69
 Rattus norvegicus (juveniles) 1 0.85
 Muridae no identificados 2 1.69 1 3.33
Microtidae Pitymys lusitanicus y Pitymys sp. 24 20.34 8 26.68
 Microtus agrestes 3 2.54 3 10.00
 Microtus arvalis 1 0.85
 Microtus sp. 4 3.39
 Microtidae no identificados 6 5.08 5 16.68
 Rodentia no identificados 6 5.08
 Micromamíferos no identificados 4 3.39 4 13.33

Reproducción
Los machos tienen un ciclo espermatogénico de tipo “mixto” (Saint-Girons, 1976, 1982, 1992;
Saint-Girons y Duguy, 1976), también conocido como de Tipo IIA (Schuett, 1992): la
espermatogénesis se inicia en el verano, se detiene durante la hibernación y se completa en la

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

8

primavera del año siguiente. Hay espermatozoides en los vasos deferentes durante todo el
año, pero su número aumenta entre octubre y abril (Saint-Girons y Duguy, 1976). Los
emparejamientos ocurren en la primavera, desde finales de marzo hasta inicios de mayo. Hay
registros de actividad sexual por parte de los machos en otoño, pero no hay observaciones de
cópulas en este período (Saint-Girons y Duguy, 1976; Balado et al., 1995; Braña, 1997).
Las hembras tienen un ciclo vitelogénico postnupcial (Saint-Girons, 1992), en que el desarrollo
de los folículos se inicia a una tasa reducida entre el final del verano y el inicio de la
hibernación, y se completa en la primavera del año siguiente cuando alcanzan la talla
adecuada para la ovulación. La fecha de ovulación sigue constante en cada año, finales de
mayo hasta inicios de junio, y los partos tienen lugar desde mediados de agosto hasta finales
de octubre, dependiendo de las condiciones climáticas (Saint-Girons y Duguy, 1976; Braña,
1978). La proporción de hembras que no se reproduce en cada año aumenta con la latitud y/o
altitud, siendo el ciclo reproductor bienal lo más común en estas regiones (Saint-Girons y
Duguy, 1976; Braña, 1978). Sin embargo, en años con condiciones climáticas muy favorables,
los partos pueden ser anticipados, permitiendo a las hembras adquirir una buena condición
corporal antes de la hibernación, y subsecuentemente reproducirse en el año siguiente (Saint-
Girons, 1979).
En Asturias, el número de víboras por parto varía entre tres y 10 (media de 5,95) y está
correlacionado con la talla y edad de las hembras (Braña, 1978). En siete hembras capturadas
en el País Vasco, la fecundidad varió entre tres y ocho víboras (media de cinco), y los recién
nacidos pesaban entre 4,1 y 6,0 g (media de 5,1 g) (Saint-Girons y Duguy, 1976). La talla total
de los recién nacidos es de media 19,0 cm, y el peso de las crías es de media 35,0 g,
representando cerca del 50,7% del peso de la hembra (Saint-Girons y Naulleau, 1981).
Aunque nunca se han encontrado híbridos entre V. seoanei y V. aspis y/o V. latastei en la
naturaleza (Saint-Girons y Duguy, 1976; Braña, 1978; Duguy et al., 1979; Bea et al., 1984; Brito
y Crespo, 2002), pueden ser obtenidos en cautividad con relativa facilidad (Saint-Girons,
1990a,b). El análisis morfológico de 13 híbridos de las crías de tres hembras (macho V. aspis x
hembra V. seoanei), muestra que los individuos tienen una apariencia intermedia entre los
progenitores: el número de escamas ventrales, escamas subcaudales y de filas de escamas
suboculares es próximo al de V. aspis, mientras el número de escamas cefálicas y perioculares
es próximo al de V. seoanei (Saint-Girons, 1990a). Estos híbridos son fértiles, y el análisis de
cinco híbridos F2 provenientes de un retrocruzamiento (macho híbrido x hembra V. aspis),
muestra que los híbridos F2 se aparentan más con los híbridos F1 que con V. aspis (Saint-
Girons, 1990a).
La observación en cautividad del comportamiento de cópula de parejas mixtas (macho V. aspis
x hembra V. seoanei), muestra que durante la fase que precede a la cópula, los machos
normalmente paran la actividad sexual después de lengüetear sobre el dorso de la hembra
(Saint-Girons, 1975b). Algunas substancias lipídicas producidas a nivel de la piel son parte de
un mecanismo químico de reconocimiento sexual e interespecífico para prevenir la aparición de
cópulas interespecíficas (Gabe y Saint-Girons, 1967). En los raros casos en que las cópulas
interespecíficas tienen lugar, los machos estaban muy motivados y se inician los
comportamientos de cortejo preliminares. La coexistencia de hembras de diferentes especies
en refugios nocturnos, rara en la naturaleza o forzada en cautividad, puede impregnar las
hembras de una especie con los olores de hembras de la otra especie, facilitando la existencia
de cópulas interespecíficas (Saint-Girons, 1975b).

Demografía
Estudios esqueletocronológicos muestran una fase de crecimiento rápida desde el nacimiento
hasta la madurez sexual. Los recién nacidos varían entre 15 y 18 cm de talla corporal al final
del año de nacimiento, y alcanzan la madurez sexual con 32 - 38 cm, entre los cuatro y cinco
años de edad. Después de la madurez sexual, la tasa de crecimiento disminuye, y las víboras
con ocho años miden 42 cm, y con 10 años miden 44 cm. La longevidad es de 13 años (Braña,
1978). El sex-ratio es idéntico a 1 en crías y víboras juveniles, mientras los machos adultos son
más frecuentemente capturados que las hembras adultas (Braña, 1978).

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

9

Estrategias antidepredatorias
La principal estrategia antidepredatoria de V. seoanei es el mimetismo. Su patrón de coloración
gris con una banda dorsal en zigzag le proporciona un elevado grado de camuflaje,
especialmente en las zonas de matorrales de brezos, tojos y genistas. Su comportamiento
típicamente sedentario y muy discreto también contribuye para que quede desapercibida.
Cuando es detectada opta por la huída, pero si es capturada o acorralada, entonces emite
silbidos amenazadores y muerde con vigor. La velocidad de huída y el vigor en la mordedura
están condicionados por la temperatura del aire (Brito, observ. personales).

Depredadores
En Asturias hay evidencias de depredación sobre V. seoanei cantabrica por Buteo buteo,
Vulpes vulpes, y gatos asilvestrados (Braña, 1997). En Galicia, restos de V. seoanei han sido
encontrados en excrementos de Lutra lutra y Genetta genetta (Callejo et al., 1979; Calviño et
al., 1984), mientras en los Ancares (Lugo), se encontraron restos en excrementos de Felis
silvestris (Guitián y Bermejo, 1989).

Parásitos
No hay datos sobre parásitos en V. seoanei.

Actividad
El periodo de actividad anual se extiende desde marzo hasta octubre, con actividad continua
entre Abril y Setiembre (Braña et al., 1988; Galán, 1988). La actividad invernal es rara, apenas
3% de 105 observaciones en Galicia ocurrieron entre noviembre y febrero (Galán, 1988). Sin
embargo, los machos adultos pueden ser hallados activos durante los últimos días de invierno,
pues terminan la hibernación antes que las hembras (Saint-Girons y Duguy, 1976). Es una
especie diurna, pero en verano la actividad es bimodal con un período de inactividad durante
las horas centrales del día (Galán, 1988). La actividad nocturna es común durante los días más
calientes del verano (Saint-Girons, 1975a; Galán, 1988).
Los ciclos de mudas son regulares, pero se diferencian de acuerdo con el sexo, edad y estado
reproductor de las víboras (Saint-Girons y Duguy, 1976; Saint-Girons, 1980b). Los machos
adultos cambian la piel dos veces al año, la primera muda es post nupcial y ocurre a finales de
mayo o inicio de junio, mientras la segunda ocurre en agosto. Las hembras adultas también
cambian la piel dos veces al año, las hembras reproductoras a finales de junio y finales de
agosto, y las hembras no reproductoras a inicios de junio y finales de julio. Algunas hembras
no-reproductoras y los juveniles cambian la piel tres veces al año, a inicios de mayo, finales de
junio e inicio de agosto (Saint-Girons, 1980b). Después del cambio de la piel, normalmente
ocurre un período de alimentación (Saint-Girons, 1979).

Biología térmica
La temperatura cloacal de las víboras durante las primeras horas de termorregulación matinal
varía entre 24-27ºC, pero puede subir hasta los 32ºC, mientras la temperatura corporal óptima
es de 30ºC (Saint-Girons, 1975a; Saint-Girons y Duguy, 1976). La temperatura también es muy
importante para la digestión: por debajo de los 15ºC las presas son regurgitadas, a 15ºC la
digestión se completa en 15 días, a 20ºC la digestión dura 5 días, mientras arriba de los 25ºC
la digestión se completa en dos o tres días (Naulleau, 1982).

Dominio vital
No hay datos sobre dominios vitales en V. seoanei.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

10

Bibliografía

Arrayago, M.J., Bea, A. (1986). Atlas de Citologia e Histologia del Aparato Reproductor
Masculino de los Anfíbios y Reptiles del Pais Vasco. Editorial Eusko-Ikaskuntzsa.

Balado, R., Bas, S., Galán, P. (1995). Vipera seoanei Lataste, 1879. Pp. 164-165. In: Atlas de
Vertebrados de Galicia. Tomo I. Peixes, Anfíbios, Réptiles e Mamíferos. Consello da Cultura
Galega, Santiago de Compostela.

Barbadillo, L.J. (1983). Sobre la distribución de anfibios y reptiles en la provincia de Burgos.
Butlletí Sociedade Catalana Ictiologia Herpetologia, 5: 10-17.

Barbadillo, L.J., Lacomba, J.I., Pérez-Mellado, V., Sancho, V., López-Jurado, L.F. (1999).
Anfíbios y Reptiles de la Península Ibérica, Baleares y Canarias. GeoPlaneta, SA, Barcelona.

Bas, S. (1983) Atlas Provisional de los Vertebrados Terrestres de Galicia. Parte I. Anfíbios y
Reptiles. Universidad de Santiago de Compostela, Santiago de Compostela.

Bea, A. (1978). Contribución a la sistematica de Vipera seoanei Lataste, 1879 (Reptilia,
Viperidae). I. Ultraestructura de la cuticula de las escamas. Butlletí do Instituto Catalano
d'Historia Natura, 42: 107-118.

Bea, A. (1985). La repartición de las viboras Vipera aspis (Linnaeus, 1758) y Vipera seoanei
(Lataste, 1879), en el Pais Vasco. Ciencias Naturales, 2: 7-20.

Bea, A. (1986). A general review of the dorsal scales’ microornamentation in Vipera species
(Reptilia: Viperidae). Pp. 367-372. In: Studies in Herpetology, Rocek, Z. (ed.). Charles
University, Prague.

Bea, A., Bas, S., Braña, F., Saint-Girons, H. (1984). Morphologie comparée et repartition de
Vipera seoanei (Lataste, 1879), en Espagne. Amphibia-Reptilia, 5: 395-410.

Bea, A., Braña, F., Baron, J.P., Saint-Girons, H. (1992). Régimes et cycles alimentaires des
Vipères Européennes (Reptilia, Viperidae). Année Biologique, 31: 25-44.

Billing, H. (1983). Polymorphismus bei Vipera berus seoanei. Herpetofauna, 24: 31-33.

Boudarel, P., Haffner, P., Hippolyte, J., Leconte, M. (1993). A propos de la présence de la
Vipère de seoane (Vipera seoanei Lataste, 1879) (Ophidia, Viperidae) en Haute Vallée des
Aldudes (Pays-Basque, Pyrenées-Atlantiques) et de sa limite orientale en Pyrenées. Bulletin de
la Société Herpétologique de France, 65-66: 15-21.

Braña, F. (1978). Algunos datos sobre morfologia y biologia de Vipera seonei Lataste 1878 en
Asturias. Supl. Cien. Bol. Idea, 23: 143-153.

Braña, F. (1997). Vipera seoanei Lataste, 1879. Pp. 489-497. In: Reptiles Salvador, A. (coord.),
Fauna Ibérica. Vol. 10, Ramos, M.A. et al.(eds). Museo Nacional de Ciencias Naturales. CSIC,
Madrid.

Braña, F. (2002). Vipera seoanei. Pp. 301-302. In: Atlas y Libro Rojo de los Anfibios y Reptiles
de España, Pleguezuelos, J.M., Márquez, R. & Lizana, M. (eds). Dirección General de
Conservación de la Naturaleza e Asociación Herpetológica Española, Madrid.

Braña, F., Bas, S. (1983). Vipera seoanei cantabrica ssp. n.. Munibe, 35: 87-88.

Braña, F., Bea, A. (1997) Vipera seoanei. Pp. 291-293. In: Distribución y Biogeografía De Los
Anfíbios y Reptiles En España y Portugal, Pleguezuelos, J.M. (ed.). Asociación Herpetológica
Española, Granada.

Braña, F., Bea, A., Saint-Girons, H. (1988). Composición de la dieta y ciclos de alimentación en
Vipera seoanei Lataste, 1879. Variaciones en relación con la edad y el ciclo reproductor.
Munibe, 40: 19-27.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

11

Brito, J. C. (2008). Vipera seoanei Lataste, 1879. Pp. 184-185. En: Loureiro, A., Ferrand de
Almeida, N., Carretero, M. A., Paulo, O. S. (Eds.). Atlas dos Anfíbios e Répteis de Portugal.
Instituto da Conservaçao da Natureza e da Biodiversidade, Lisboa. 257 pp.

Brito, J.C., Álvares, F. (2004). Patterns of road mortality in Vipera latastei and V. seoanei from
northern Portugal. Amphibia-Reptilia, 25: 459-465.

Brito, J.C., Crespo, E.G. (2002). Distributional analysis of two vipers (Vipera latastei and V.
seoanei) in a potential area of sympatry in the Northwestern Iberian Peninsula. Pp. 129-138. In:
Biology of the Vipers, Schuett, G.W., Höggren, M., Douglas, M.E. & Greene, H.W. (eds.). Eagle
Mountain Publishing.

Brito, J. C., Saint-Girons, H. (2005). Vipera (Pelias) seoanei Lataste, 1879 – Seoanes Viper,
Spanische Viper, Spanische Kreuzotter. Pp. 355-374. En: Joger, U., Stümpel, N. (Eds.).
Handbuch der Reptilien und Amphibien Europas. Band 3/IIB. Schlangen (Serpentes). III.
Viperidae. Aula Verlag, Wiebelsheim.

Callejo, A., Guitián, J., Bas, S., Sánchez, J.L., de Castro, A. (1979). Primeros datos sobre la
dieta de la nutria, Lutra lutra (L.), en agues continentals de Galicia. Doñana, Acta Vertebrata, 6:
191-202.

Calviño, F., de Castro, A., Canais, J.L.S., Guitián, J., Bas, S. (1984). Regimen alimenticio de la
gineta, Genetta genetta L., en Galicia, Noroeste de la peninsula Ibérica. Boletín de la Estación
Central de Ecologia, 13: 29-41.

Crespo, E.G., Sampaio, L. (1994). As Serpentes de Portugal. I.C.N., Lisboa.

Detrait, J., Bea, A., Saint-Girons, H., Choumet, V. (1990). Les variations geographiques du
venin de Vipera seoanei Lataste (1879). Bulletin de la Société Zoologique de France, 115: 277-
285.

Detrait, J., Saint-Girons, H. (1986). European viper’s venoms: toxicity and immunology. Pp. 631-
636. In: Studies in Herpetology, Rocek, Z. (ed.). Charles University, Prague.

Duguy, R. (1975). Une vipere nouvelle pour la France: Vipera berus seoanei Lataste 1879.
Bulletin de la Société Zoologique de France, 100: 395-397.

Duguy, R., Saint-Girons, H. (1976). Le statut de Vipera seoanei Lataste, 1879. Bulletin de la
Société Zoologique de France, 101: 729-730.

Duguy, R., Martínez-Rica, J.P., Saint-Girons, H. (1979). La répartition des vipères dans les
Pyrénées et les régions voisines du nord de l'Espagne. Bulletin de la Société d'Histoire
Naturelle de Toulouse, 115: 359-377.

Ferrand de Almeida, N., Ferrand de Almeida, P., Gonçalves, H., Sequeira, F., Teixeira, J.,
Ferrand de Almeida, F. (2001). Anfíbios e Répteis de Portugal. FAPAS, Câmara Municipal do
Porto, Porto.

Gabe, M., Saint-Girons, H. (1967). Données histologiques sur le tégument et les glandules
épidermoides céphaliques des Lépidosauriens. Acta Anat., 67: 571-594.

Galán, P. (1988). Segregación ecológica en una comunidad de ofidios. Doñana Acta
Vertebrata, 15: 59-78.

Galán, P. (1999). Conservación de la Herpetofauna Gallega. Universidade da Coruña, La
Coruña.

Galán, P., Fernández-Arias, F. (1993). Anfíbios e Réptiles de Galicia. Edicións Xerais, Vigo.

Godinho, R., Teixeira, J., Rebelo, R., Segurado, P., Loureiro, A., Álvares, F., Gomes, N.,
Cardoso, P., Camilo-Alves, C., Brito, J.C. (1999). Atlas of the continental Portuguese
herpetofauna: an assemblage of published and new data. Revista Española de Herpetologia,
13: 61-82.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

12

González, D. (1982). Clinical aspects of bites by viper in Spain. Toxicon, 20: 349-353.

Guitián, J., Bermejo, T. (1989). Nota sobre dietas de carnívoros e índices de abundancia en
una Reserva de Caza del norte de España. Doñana, Acta Vertebrata, 16: 319-324.

Herrmann, H.-W., Joger,U. (1997). Evolution of viperine snakes. Pp. 43-61. In: Venomous
Snakes. Ecology, Evolution and Snakebite, Thorpe, R.S., Wüster, W. & Malhotra, A. (eds.). The
Zoological Society of London, Oxford.

Lataste, F. (1879). Diagnose d’une vipère nouvelle d’Espagne. Bulletin de la Société
Zoologique de France, 4: 132.

Lenk, P., Kalyabina, S., Wink, M., Joger,U. (2001). Evolutionary relationships among the True
Vipers (Reptilia: Viperidae) inferred from mitochondrial DNA sequences. Molecular
Phylogenetics and Evolution, 19: 94-104.

Mallow, D., Ludwig, D., Nilson, G. (2003). True Vipers. Natural History and Toxinology of Old
World Vipers. Krieger Publishing Company, Malabar, Florida.

Martínez, F., Brito, J. C., Lizana Avia, M. (2006). Intermediate forms and syntopy among vipers
(Vipera aspis and V. latastei) in northern Iberian Peninsula . Herpetological Bulletin, 97: 14-18.

Martínez-Freiria, F., Sillero, N., Lizana, M., Brito, J. C. (2008). GIS-based niche models identify
environmental correlates sustaining a contact zone between three species of European vipers.
Diversity and Distributions, 14 (3): 452-461.

Mc Diarmid, R. W., Campbell, J. A., Touré, T. A. (1999). Snake species of the world. A
taxonomic and geographic reference. The Herpetologist’ League, Washington DC.

Mertens, R., Muller, L. (1928). Liste der amphibian und reptilian Europas. Abh. Senck. Naturf.
Ges., 41: 1-62.

Naulleau, G. (1982). Action de la temperature sur la digestion chez les vipéres espagnoles du
genre Vipera. Publicaciones Centro Pirenaico Biologia Experimental, 13: 89-94.

Oliveira ME (Coord.), J.C. Brito, T. Dellinger, N. Ferrand de Almeida, A. Loureiro, H.R. Martins,
J. Pargana, O.S. Paulo, P. Rito & J. Teixeira (2006). Vipera seoanei. En prensa. In: Capítulo
Anfíbios e Répteis - Livro Vermelhos dos Vertebrados de Portugal, Cabral, M.J. et al. (eds.).
I.C.N., Lisboa.

Pleguezuelos, J., Sá-Sousa, P., Pérez-Mellado, V., Márquez, R., Cheylan, M., Geniez, P.
(2006). Vipera seoanei. En: IUCN 2007. 2007 IUCN Red List of Threatened Species.
<www.iucnredlist.org>.

Pleguezuelos, J. M., Sá-Sousa, P., Pérez-Mellado, V., Márquez, R., Cheylan, M., Geniez, P.,
Martínez-Solano, I. (2009). Vipera seoanei. En: IUCN Red List of Threatened Species. Version
2009.2. <www.iucnredlist.org>.

Pottier, G., Arlot, P., Dohogner, R., Vacher, J.-P. (2001). Nouvelles données sur la distribution
de la Vipère de Seoane Vipera seoanei Lataste, 1879 (Ophidia, Viperidae) en France. Bulletin
de la Société Herpétologique de France, 99: 37-44.

Saint-Girons, H. (1975a). Observations préliminaires sur la thermorégulation des vipères
d'Europe. Vie et Milieu, 25: 137-168.

Saint-Girons, H. (1975b). Coexistence de Vipera aspis et de Vipera berus en Loire Atlantique:
un problème de compétition interspécifique. La Terre et la Vie, 29: 590-613.

Saint-Girons, H. (1976). Les différents types de cycles sexuels des mâles chez les vipères
européennes. C.R. Academie des Scences, 282: 1017-1019.

Saint-Girons, H. (1977). Caryotypes et évolution des vipères d’Europe (Reptilia, Viperidae).
Bulletin de la Société Zoologique de France, 102: 39-49.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

13

Saint-Girons, H. (1978). Morphologie externe comparée et systématique des vipères d'Europe
(Reptilia, Viperidae). Revue Suisse de Zoologie, 85: 565-595.

Saint-Girons, H. (1979). Les cycles alimentaires des vipères européennes dans des conditions
semi-naturelles. Annales Biologie Animale, Biochimie et Biophysique, 19: 125-134.

Saint-Girons, H. (1980a) Biogéographie et évolution des vipères européennes. C.R. Sociéte de
Biogéographie, 496: 146-172.

Saint-Girons, H. (1980b). Le cycle des mues chez les vipères européennes. Bulletin de la
Société Zoologique de France, 105: 551-559.

Saint-Girons, H. (1980c). Modifications sélectives du régime des vipères (Reptilia: Viperidae)
lors de la croissance. Amphibia-Reptilia, 1: 127-136.

Saint-Girons, H. (1982). Reproductive cycles of male snakes and their relationships with climate
and female reproductive cycles. Herpetologica, 38: 5-16.

Saint-Girons, H. (1983). Régime et rations alimentaires des serpents. Bulletin de la Société
Zoologique de France, 108: 431-437.

Saint-Girons, H. (1989). Vipera seoanei, Lataste, 1879. Pp. 168-169. In: Atlas de Repartition
des Amphibiens et Reptiles de France, Castanet, J. & Guyétant, R. (eds.). Société
Herpétologique de France, Paris.

Saint-Girons, H. (1990a). Morphologie comparée des hybrides de Vipera seoanei Lataste, 1879
x Vipera aspis (L.). Amphibia-Reptilia, 11: 197-200.

Saint-Girons, H. (1990b). Croissance, maturité sexuelle et variations ontogéniques des périodes
d'alimentation et des mues chez deux vipères hybrides (Vipera aspis x Vipera seoanei) dans
des conditions semi-naturelles. Bulletin de la Société Herpétologique de France, 54: 62-68.

Saint-Girons, H. (1992). Strategies reproductrices des viperidae dans les zones temperees
fraiches et froides. Bulletin de la Société Zoologique de France, 117: 267-278.

Saint-Girons, H., Bea, A., Braña, F. (1986). La distribución de los diferentes fenotipos de Vipera
seoanei Lataste, 1879, en la región de los Picos de Europa (Norte de la Península Ibérica).
Munibe, 38: 121-128.

Saint-Girons, H., Detrait, J. (1978). Communautés antigéniques des venins et systématique des
vipères européennes. Étude immunoéletrophorétique. Bulletin de la Société Zoologique de
France, 103: 155-166.

Saint-Girons, H., Duguy, R. (1976). Écologie et position systématique de Vipera seoanei
Lataste, 1879. Bulletin de la Société Zoologique de France, 101: 325-339.

Saint-Girons, H., Naulleau, G. (1981). Poids des nouveau-nés et strategies reproductrices des
vipères européennes. La Terre et la Vie, 35: 597-616.

Schuett, G.W. (1992). Is long-term sperm storage an important component of the reproductive
biology of temperate pitvipers?. Pp. 169.184. In: Biology of Pitvipers. Campbell, J.A. & Brodie
Jr., E.D. (eds.). Selva.

Schwarz, E. (1936). Untersuchungen über Systematik und Verbreitung der europäischen und
mediterranen Ottern. Behringswerk-Mitteilungen, 7: 159-355.

Shine, R., Madsen, T. (1994). Sexual dichromatism in snakes of the genus Vipera: a review and
a new evolutionary hypothesis. Journal of Herpetology, 28: 114-117.

Tejado Lanseros, C., Potes Gordo, M. E. (2005). Determinación de áreas de contacto
distributivo entre Vipera aspis y Vipera seoanei en Alava. Estudios del Museo de Ciencias
Naturales de Alava, 20: 155-162.

Brito, J. C. A. R. (2009). Víbora cantábrica – Vipera seoanei. En: Enciclopedia Virtual de los Vertebrados Españoles.
Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. http://www.vertebradosibericos.org/

ENCICLOPEDIA VIRTUAL DE LOS VERTEBRADOS ESPAÑOLES
Sociedad de Amigos del MNCN – MNCN - CSIC

14

Szyndlar, Z., Rage, J.-C. (2002). Fossil records of the True Vipers. Pp. 419-444. In: Biology of
the Vipers, Schuett, G.W., Höggren, M., Douglas, M.E. & Greene, H.W. (eds.). Eagle Mountain
Publishing.

Revisiones: 4-09-2008; 24-11-2009

	Origen
	Identificación
	Descripción
	Dimorfismo sexual
	Datos genéticos y bioquímicos
	Variación geográfica
	Hábitat
	Abundancia
	Estatus de conservación
	Amenazas
	Distribución
	Ecología trófica
	Reproducción
	Demografía
	Estrategias antidepredatorias
	Depredadores
	Parásitos
	Actividad
	Biología térmica
	Dominio vital
	Bibliografía

