
Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 1

Agama agama Linnaeus, 1758

Agama agama

Foto: Chris Huh. Fuente: Wikimedia.

Agama agama sirve como transporte y huésped reservorio de Raillietiella sp.

(Nash, 2005 citado por Adeoye & Ogunbanwo, 2007), el virus del herpes (Watson,

1993) y la salmonelosis (Collard et al., 1957), los cuales pueden infectar al

hombre.

Información taxonómica

Reino: Animalia
Phylum: Craniata
Clase: Reptilia
Orden: Squamata
Familia: Agamidae
Género: Agama
Nombre científico: Agama agama Linnaeus, 1758

Nombre común: Agama común, lagarto de fuego

Valor de invasividad: 0.3954

Categoría de riesgo: Alto

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 2

Descripción de la especie

Se caracteriza por su dorso blanquecino, las extremidades traseras son de color

marrón y la cola con una raya ligeramente más clara en el medio y seis a siete

manchas oscuras en la cara de esta franja. Hay algo de dimorfismo sexual: los

machos subordinados, hembras y jóvenes poseen una cabeza de color verde

oliva, mientras que el macho dominante posee un cuerpo azul, cola y cabeza

amarillas. Posee ambos incisivos caniformes para agarrar y muelas molariformes

para la trituración. El tamaño máximo de los lagartos machos es de 25 cm y de las

hembras es de 20 cm (Harris, 1964 citado por Hilgris, 2000).

Distribución original

Sub-Sahara en África (Harris, 1964 citado por Hilgris, 2000), Australasia y Asia

(EcuRed, 2014).

Estatus: Exótica presente en México

Se ha introducido al país para el mercado de mascotas y se encuentra en

cautiverio. No se han reportado poblaciones en estado silvestre.

¿Existen las condiciones climáticas adecuadas para que la especie se establezca

en México? Sí

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 3

1. Reporte de invasora

Especie exótica invasora: Es aquella especie o población que no es nativa, que se

encuentra fuera de su ámbito de distribución natural, que es capaz de sobrevivir,

reproducirse y establecerse en hábitats y ecosistemas naturales y que amenaza la

diversidad biológica nativa, la economía o la salud pública (LGVS, 2010).

Medio. Reporte de invasión o de impactos documentados en varios

países, o no se trata de países vecinos o con rutas directas hacia

México. Análisis de riesgo lo identifica como de riesgo medio.

Se reporta como especie invasora en el occidente del desierto del Sahara, Angola,

Uganda (Wagner et al., 2009). Se reporta como exótica no establecida en Italia,

Sicilia y España (DAISIE, 2014) y en Florida se reportan poblaciones sin embargo

no se han identificado sus impactos (Enge et al., 2004).

2. Relación con taxones cercanos invasores

Evidencia documentada de invasividad de una o más especies con biología

similar dentro del taxón de la especie que se está evaluando. Las especies

invasoras pueden poseer características no deseadas que no necesariamente

tienen el resto de las especies del taxón.

Alto. Evidencia documentada de que la especie pertenece a un

género en el cual existen especies invasoras o de que existen

especies equivalentes en otros géneros que son invasoras de

alto impacto.

La subespecie Agama agama africana se ha establecido en Florida, Estados

Unidos sin embargo no se reporta como invasora ya que no se han identificado

sus impactos (Enge et al., 2004).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 4

3. Vector de otras especies invasoras

La especie tiene el potencial de transportar otras especies invasoras (es un

vector), incluyendo patógenos y parásitos de importancia para la vida silvestre, el

hombre o actividades productivas (rabia, psitacosis, virus del Nilo, dengue,

cianobacterias…).

Muy alto. Evidencia documentada de que la especie puede

transportar especies dañinas para una o varias especies en alguna

categoría de riesgo (IUCN, NOM-059), o de que la especie proviene

de zonas identificadas por la OIE, IPPC, NAPPO, CDC, SAGARPA,

SS u OIRSA como fuente de patógenos y parásitos peligrosos. Es

vector de especies que causan afectaciones a la salud humana,

zoonosis, epidemias fitosanitarias. Daños en cascada a otras

especies

Agama agama sirve como transporte y huésped reservorio de varios parásitos

protozoarios y helmintos (Wekhe & Olayinka, 1999 citado por Adeoye &

Ogunbanwo, 2007). Algunos de estos parásitos representan un riesgo para el

hombre, el cual puede actuar como huésped intermediario como en el caso de

Raillietiella sp. Por lo general, no hay signos clínicos, sin embargo algunas

personas pueden desarrollar una inflamación localizada. Las larvas pueden

enquistarse en diversos tejidos, causando dolor abdominal, vómito, estreñimiento,

diarrea y sensibilidad en el abdomen, y en casos aislados puede producir

septicemia (Nash, 2005 citado por Adeoye & Ogunbanwo, 2007).

Así mismo, introduce enfermedades por el virus del herpes, el cual afecta a un

amplio espectro de especies, incluyendo a los seres humanos, aves, anfibios y

reptiles (Watson, 1993).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 5

4. Riesgo de introducción

Probabilidad que tiene la especie de llegar al país o de que continúe

introduciéndose en caso de que ya haya sido introducida. Destaca la importancia

de la vía o el número de vías por las que entra la especie. Interviene también el

número de individuos y la frecuencia de introducción.

Alto. Evidencia documentada de que la especie tiene una alta

demanda o tiene la posibilidad de entrar al país por una o más vías,

el número de individuos que se introducen es considerable, hay

pocos individuos con una alta frecuencia de introducción o se utiliza

para actividades que fomentan su dispersión o escape. Las medidas

para evitar su entrada son poco conocidas o poco efectivas.

La especie se introdujo a Florida, Estados Unidos a través del mercado de

mascotas (Enge et al., 2004), y al medio natural debido a liberaciones

intencionales y accidentales (Wagner et al., 2009).

En el caso de México, a partir de mediados de 2012, la Dirección General de

Inspección Fitozoosanitaria del Servicio Nacional de Sanidad, Inocuidad y Calidad

Agroalimentaria (SENASICA) empezó a restringir la importación de esta especie,

por lo que el riesgo de introducción está disminuyendo. Aunque es posible que

sigan entrando de manera ilegal. En la Dirección General de Inspección

Fitozoosanitaria se puede consultar el número de animales de esta especie que

han ingresado al país en tiempos recientes (CONABIO, 2013).

5. Riesgo de establecimiento

Probabilidad que tiene la especie de reproducirse y fundar poblaciones viables en

una región fuera de su rango de distribución natural. Se toma en cuenta la

disponibilidad de medidas para atenuar los daños potenciales.

Medio. Evidencia documentada de que la especie ha establecido

exitosamente al menos una población autosuficiente. Especies con

cualquier tipo de reproducción. Hay medidas de mitigación

disponibles pero su efectividad no ha sido comprobada en las

condiciones bajo las que se encontraría la especie en México.

Agama agama ha establecido poblaciones en al menos cinco condados de Florida

(Enge et al., 2004).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 6

A pesar de eso, se considera que tiene bajo riesgo de establecimiento puesto que

depende del encuentro de un macho con una hembra para reproducirse. Aunque

algunas hembras almacenan esperma hasta por un año, normalmente los

animales en cautiverio no se tienen en parejas (CONABIO, 2013).

6. Riesgo de dispersión

Probabilidad que tiene la especie de expandir su rango geográfico cuando se

establece en una región en la que no es nativa. Se toma en cuenta la

disponibilidad de medidas para atenuar los daños potenciales.

Bajo. Evidencia documentada de que la especie requiere de

asistencia artificial para su dispersión o las medidas de mitigación

son eficientes y fáciles de implementar.

Para hacerse de su propio territorio los machos primero deben establecerse en un

nuevo territorio en el que no haya otros machos o eliminarlos (Harris, 1964 citado

por Hilgris, 2000). Este comportamiento podría llevar a que aumente su rango de

distribución, aunque consideramos que es a muy baja escala (CONABIO, 2013).

7. Impactos sanitarios

Impactos a la salud humana, animal y/o vegetal causados directamente por la

especie. Por ejemplo, si la especie es venenosa, tóxica, causante de alergias,

epidemias, es una especie parasitoide o la especie en sí es una enfermedad

(dengue, cólera, etc.). En caso de especies que sean portadoras de plagas y otras

especies causantes de enfermedades, la información se menciona en la pregunta

3. Si estas plagas son de importancia económica o social, entonces se incluye en

la sección de impactos correspondiente.

Se desconoce. No hay información.

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 7

8. Impactos económicos y sociales

Impactos a la economía y al tejido social. Puede incluir incremento de costos de

actividades productivas, daños a la infraestructura, pérdidas económicas por

daños o compensación de daños, pérdida de usos y costumbres, desintegración

social, etc.

Se desconoce. No hay información.

9. Impactos al ecosistema

Impactos al ambiente. Se refieren a cambios físicos y químicos en agua, suelo,

aire y luz.

Bajo. Existe evidencia documentada de que la especie causa

cambios perceptibles localizados y sin mayor efecto al ambiente o

reversibles en un periodo menor a 5 años.

Puede causar contaminación de los cuerpos de agua debido a sus heces fecales

depositadas a la intemperie (Gbogbo et al., s/f).

10. Impactos a la biodiversidad

Impactos a las comunidades y especies, por ejemplo mediante herbivoría,

competencia, depredación e hibridación.

No. No hay información de que la especie tenga impactos ecológicos

a pesar de que si hay información sobre otros aspectos de la

especie.

El grupo experto en el segundo taller de evaluación de criterios para el listado de

especies exóticas invasoras en México, consideró que Agama agama no genera

impactos ecológicos (CONABIO, 2013).

Se ha observado que cuando la subespecie Agama agama coloniza, compite y

puede desplazar a las lagartijas nativas (Dallmeier et al., 2006).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 8

Referencias:

Adeoye, G. O. & Ogunbanwo, O. O. 2007. Helminth parasites of the African lizard

Agama agama (Squamata: Agamidae), in Lagos, Nigeria. Rev. Biol. Trop. (Int. J.

Trop. Biol.) 55 (2): 417-425.

Collard, P. & Montefiore, D. 1957. The agama lizard as reservoir of Salmonellae in

Nigeria. Nature (Impact Factor: 38.6). 179(4551): 164.

CONABIO. 2013. Taller de evaluación de criterios para el listado de especies

exóticas invasoras en México. Junio de 2013. México, D.F.

DAISIE (Delivering Alien Invasive Species Inventories Europe). 2014. Agama

agama. Consultado el 02 de mayo de 2014 en: http://www.europe-

aliens.org/speciesFactsheet.do?speciesId=50084#

Dallmeier, F., Alonso, A., Campbell, P., Lee, M. E., Buij, R. & Pauwels, O. S. G.

2006. Ecological Indicators for the Industrial Corridor in the Gamba Complex of

Protected Areas: A Zone of High Biodiversity Value and Oil Exploration in

Southwest Gabon. Bulletin of the Biological Society of Washington, No. 12 243-

252.

EcuRed. 2014. Agama agama. En línea. Consultado el 02 de mayo de 2014 en:

http://www.ecured.cu/index.php/Agama_agama

Enge, M. K., Krysko, K. & Talley, L. B. 2004. Distribution and ecology of the

introduced african rainbow lizard, Agama agama Africana (Sauria: Agamidae) in

Florida. Biological Scienses. 4 (67): 303-310.

Gbogbo, F., Attuquayefio, D. & Krobea-Asante, A. S/F. Rodents and Herpetofauna

(Reptiles and Amphibians) as Household Pests in the Accra Metropolis, Ghana.

Consultado en junio 2013 en:

http://www.ug.edu.gh/iess/wajae/WAJAEWEBDESIGN/papers/paper_vol11/15%20

Rodents%20and%20Herpetofauna.pdf

Hilgris, R. 2000. "Agama agama" (En línea), Animal Diversity Web. Consultado el

02 de mayo de 2014 en:

http://animaldiversity.ummz.umich.edu/accounts/Agama_agama/

Ley General de Vida Silvestre (LGVS). 2010. Nueva ley publicada en el Diario

Oficial de la Federación el 3 de julio de 2000. Última reforma publicada DOF 06-

04-2010.

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México
Agama agama Linnaeus, 1758, CONABIO, 2017

 9

Wagner, P. Glaw, F., Glaw, K. & Böhme, W. 2009. Studies on African Agama IV:

First record of Agama agama (Sauria: Agamidae) from Madagascar and identity of

the alien population on Grande Comore Island. Herpetelogy Notes, 2: 73-77.

Watson, G. L. 1993. Herpesvirus in red-headed (common) agamas (Agama

agama). J Vet Diagn Invest, 5:444-445.

