
187Animal Biodiversity and Conservation 43.2 (2020)

ISSN: 1578–665 X
eISSN: 2014–928 X

© [2020] Copyright belongs to the authors, who license the
journal Animal Biodiversity and Conservation to publish the
paper under a Creative Commons Attribution 4.0 License.

Oropeza–Sánchez, M. T., Sandoval–Comte, A., García–Bañuelos, P., Hernández–López, P., Pineda, E., 2020.
Use of visible implant elastomer and its effect on the survival of an endangered minute salamander. Animal
Biodiversity and Conservation, 43.2: 187–190, Doi: https://doi.org/10.32800/abc.2020.43.0187

Abstract
Use of visible implant elastomer and its effect on the survival of an endangered minute salamander. The po-
pulation study of threatened species requires marking techniques that do not affect the survival of individuals.
In this study, we evaluated the effectiveness of visible implant elastomer (VIE) in the identification and survival
of individuals of the salamander Parvimolge townsendi. We compared three salamander groups under different
treatments: intervened, simulated intervention and control. No significant mortality differences were observed
between groups (with two, none, and one individual, respectively), but implant migration was observed in four
of 10 intervened individuals. Although VIE does not have a significant effect on survival, implant migration
should be considered before use in population studies.

Key words: Captivity, Marking techniques, Parvimolge townsendi, Survival, Threatened amphibians

Resumen
Utilización de implantes visibles de elastómero y sus efectos en la supervivencia de una salamandra enana
en peligro de extinción. El estudio poblacional de especies amenazadas requiere técnicas de marcaje que
no afecten a la supervivencia de los individuos. En este estudio, evaluamos la efectividad de los implantes
visibles de elastómero (VIE, en sus siglas en inglés) en la identificación y supervivencia de individuos de la
salamandra Parvimolge townsendi. Comparamos tres grupos de salamandras sometidos a diferentes tratamien-
tos: Intervenido, Intervención Simulada y Testigo. No se observaron diferencias de mortalidad entre los grupos
(con dos, ninguno y un individuo, respectivamente), pero se observó la migración del implante en cuatro de
los 10 individuos intervenidos. Aunque los VIE no tienen un efecto significativo en la supervivencia, debería
considerarse la migración de los implantes antes de emplearlos en estudios poblacionales.

Palabras clave: Cautiverio, Técnicas de marcaje, Parvimolge townsendi, Supervivencia, Anfibios amenazados

Received: 22 VIII 19; Conditional acceptance: 22 I 20; Final acceptance: 11 IV 20

Marco Tulio Oropeza–Sánchez, A. Sandoval–Comte, P. García–Bañuelos, E. Pineda, Red de Biología y Con-
servación de Vertebrados, Instituto de Ecología, A. C. Carretera antigua a Coatepec no. 351, 91703 El Haya,
Xalapa, Veracruz, México.– Patricia Hernández–López, Parque Nacional Lagunas de Chacahua–CONANP,
La Grúa Chacahua s/n., 71800 Oaxaca, Oaxaca, México.

Corresponding author: Marco Tulio Oropeza–Sánchez. E–mail: mtos0290@gmail.com

ORCID ID: M. T. Oropeza–Sánchez: 0000-0002-0619-3558; A. Sandoval–Comte: 0000-0002-2265-465X;
 P. García–Bañuelos 0000-0002-7527-1513; E. Pineda 0000-0002-1997-9576

Use of visible implant elastomer
and its effect on the survival of an
endangered minute salamander

M. T. Oropeza–Sánchez, A. Sandoval–Comte,
P. García–Bañuelos, P. Hernández–López,
E. Pineda

Brief communication

https://creativecommons.org/licenses/by/4.0/deed.en
https://creativecommons.org/licenses/by/4.0/
https://doi.org/10.32800/abc.2020.43.0187
mailto:mtos0290%40gmail.com?subject=

188 Oropeza–Sánchez et al.

Globally, more than 40 % of amphibian species are
considered threatened (IPBES, 2019). Population and
community studies of these vertebrates are essential
to define their current situation and help in decision–
making in response to the global crisis. Alternatives
for studying amphibians in the field include mark
and recapture methods, the effectiveness of which
depends on the natural history of the species of
interest, the resources available (including time and
funding), and even the expected number of individuals
to mark (Heyer et al., 1994). In addition, the method
used must comply with the assumptions of generating
unique, easy–to–interpret and persistent marks with
the minimal impact on survival or detection (Camp-
bell–Grant, 2008).

Numerous marking techniques in amphibians have
been developed over the last century, such as surface
markings, hypodermic staining using paints or labels,
radio transmitters, passive microchips (PIT) and am-
putation of phalanges. Although this latter technique
is one of the most commonly used marking approa-
ches in this group, it is the most invasive approach
(Heyer et al., 1994). Furthermore, it can significantly
affect survival, growth, reproduction, locomotion and
recapture probability (Perry et al., 2011). Its use is
therefore controversial, especially in rare or threatened
species (Phillips and Fries, 2009).

One marking technique that has enabled popu-
lation studies of amphibians, even in those with a
different natural history, is the use of visible implant
elastomer (VIE) tags, developed by Northwest Ma-
rine Technology Inc. This technique consists of a
fluorescent biocompatible polymer that is externally
visible after being injected into areas of transparent
tissue. The success of VIE has been reported in the
marking of small amphibians (< 50 mm of snout–
vent length, SVL; Marold, 2001) and in threatened
species (Bendik et al., 2013). Although only minor
problems have been documented concerning the
physical capacity (Kinkead et al., 2006; Hoffmann
et al., 2008) and survival of individuals (Campbell–
Grant, 2008), migration of marks to other regions of
the body (Campbell–Grant, 2008; Phillips and Fries,
2009) and even partial or complete rejection of the
implant (Hoffmann et al., 2008) have been reported.
Defining the effectiveness of this technique is there-
fore a necessary step to achieve reliable population
or community studies that do not significantly affect
the survival of individuals.

Parvimolge townsendi (Dunn, 1922) is a sala-
mander of the family Plethodontidae. It measures
a maximum of 60 mm in total length (TL) (fig. 1A).
An endemic species to Mexico, it inhabits the Sierra
Madre Oriental, between 800 and 1,800 m.a.s.l. and
is mainly found in fragments of tropical montane
cloud forest and oak forest (mostly species of genre
Quercus) (Parra–Olea et al., 2008). Distribution of
this minute salamander has recently been reduced
(≈ 1,605 km2) due to habitat loss resulting from the
expansion of livestock and agricultural activities
(Sandoval–Comte et al., 2012). This species is listed
as Critically Endangered by the IUCN (Parra–Olea et
al., 2008), while the Mexican government considers

it in the category of Threatened (Amenazada) in the
NOM–059–SEMARNAT–2010 (SEMARNAT, 2015).
It is therefore necessary to identify techniques that
allow us to monitor this species, minimizing the
risk of mortality of the individuals studied. For this
reason, we aimed to evaluate the impact of the use
of VIE tags on the survival of P. townsendi, and to
determine its effectiveness as a marking method for
identifying individuals.

In October 2015 in the Área Natural Protegida San-
tuario del Bosque de Niebla Francisco Javier Clavijero
(19.51014 ºN; 96.94332 ºW) in Xalapa, Veracruz,
Mexico, we manually collected 30 adult individuals
(18 females and 12 males) of P. townsendi through
visual encounters (due to their threatened status).
Total length of individuals ranged between 36 and 51
mm. In the first 60 minutes after capture, individuals
were transported to the laboratory where they were
randomly selected to receive one of three treatments
(N = 10 individuals per treatment): a) intervened,
consisting of the subcutaneous application of two red
implants using insulin syringes of 30 units (0.25 x 8
mm); b) simulated intervention, the same treatment
as for group a, but without applying the VIE; and c)
controls, with handling only at the time of capture and
no intervention. The punctures were performed without
anesthesia, in the ventral area near the anterior and
posterior members as well in the tail base; considering
the bilaterality, six possible regions were considered
according to MacNeil et al. (2011) (fig. 1B, 1C). Once
the treatment was applied, the individuals were held
captive for observation for 31 days.

While in captivity, the salamanders were placed
individually in 500 ml transparent plastic containers,
with approximately 80 % of the space occupied by
leaf litter.Temperature and air humidity averaged 20.7
ºC (SD = 1.0 ºC), and 76 % (SD = 4.0 %) respectively.
Survival of individuals was confirmed every day.
Leaf litter was humidified daily and replaced every
week. The new leaf litter in the containers included
diminutive invertebrates that could act as potential
prey for salamanders. After 31 days, all the surviving
individuals were released at the site where they
were captured.

During the experiment, no immediate effect of VIE
was observed in individuals; all were active after the
different treatments were applied. Three of the 30 indi-
viduals included in the experiment did not survive; two
from the Intervened group and one from the control
group. The first was a male (SVL = 22.5 mm) from the
intervened group who died 14 days after capture and
marking. The other two died at 25 days after capture,
a female (SVL = 20.7 mm) from the Intervened group
and a male (SVL = 22.3 mm) from the Control group.

To assess survival differences between treatments,
we developed a contingency table with the proportion
of live and dead individuals at the end of the study.
Between treatments, the survival of individuals did
not differ significantly (x2 = 2.22, df = 2, P = 0.32).
Low mortality with this marking technique has already
been reported for other salamander species such as
Desmognathus monticula (with size larger than 50 mm
of SVL) and Desmognathus fuscus (SVL < 50 mm;

Animal Biodiversity and Conservation 43.2 (2020) 189

Kinkead et al., 2006), for whom mortality events
after two weeks of intervention were not reported.
Likewise, the case of Eurycea nana, a tiny salaman-
der (SVL < 40 mm), presented a mortality of marked
individuals from 3 % at 30 days in captivity, to 17 % at
the 244th day, while the mortality of the Control group
ranged from 11 % by the 30th day to 22 % by the 244th
day. The authors concluded that VIE does not have
has not important effect on survival according to their
studied animals (Phillips and Fries, 2009).

The salamanders in this study did not expel
implants, but four elastomers migrated in four in-
dividuals: this migration occurred in three implants
in an anteroposterior direction, while one implant
migrated sideways (left to right from ventral view).
The change of implant position in the body of ani-
mals may lead to misidentification of individuals
and generate unreliable estimates of populations
(Yoshizaki et al., 2009). To minimize this error, the
marking of limbs of larger species (> 50 mm SVL)
is recommended because in minute species such
as that used in this study, limbs are almost as
thin as the syringe used (e.g. genus Thorius). We
found that VIE did not significantly affec survival of
P. townsendi compared to the simple handling of

specimens. However, because implants can migrate
in the body of individuals of species such as that
studied here, their use for individual identification
should be conducted with caution. It is recommended
to carry out pilot studies (before fieldwork) with the
species of interest to evaluate the effectiveness of
the marking technique used in this study. The use
of complementary techniques such as marks with
different color codes or the use of photomarking
could avoid or reduce misidentification of individuals.

Acknowledgements

We would like to thank Flor Gabriela Vázquez Corzas
and José Luis Aguilar López for their help in the co-
llection of organisms, and Santiago Cortés Vázquez
for his help with the maintenance of the specimens
in captivity. Alfredo G. Nicieza and David Alvarez
made useful suggestions that improved the manus-
cript. CONANP funded the PROCER/DGOR/02/2015
project. The experiment was carried out thanks to
the permission granted by the Mexican Ministry of
Environment and Natural Resources (SEMARNAT):
SGPA/DGVS/03444/15.

Fig. 1. Palvimolge townsendi: A, without visible implant elastomer, VIE; B, representation of six possible
regions for the visible implant elastomer placement in salamanders,white dots denote the location of VIE
in regions one and five from ventral view; C, immediately after VIE application in regions one and three.

Fig. 1. Palvimolge townsendi: A, sin implante visible de elastómero, VIE; B, representación de seis posibles
regiones en las que se pueden colocar el VIE en salamandras, los puntos blancos representan la ubi-
cación de los VIE en las regiones uno y cinco desde una vista ventral; C, inmediatamente después de
aplicar los VIE en las regiones uno y tres.

A

C

B

1 cm

1 cm

1
2

4

6

3

5

190 Oropeza–Sánchez et al.

References

Bendik, N. F., Morrison, T. A., Gluesenkamp, A. G.,
Sanders, M. S., O'Donnell, L. J., 2013. Computer–
assisted photo identification outperforms visible
implant elastomers in an endangered salamander,
Eurycea tonkawae. Plos One, 8: e59424, https://
doi.org/10.1371/journal.pone.0059424

Campbell–Grant, E. H., 2008. Visual implant elastomer
mark retention through metamorphosis in amphi-
bian larvae. The Journal of Wildlife Management,
72: 1247–1252.

Dunn, E. R., 1922. A new salamander from Mexico.
Proceedings of the National Academy of Sciences
of the United States of America, 35: 5–6.

Heyer, R., Donnelly, M. A., Foster, M., Mcdiarmid, R.,
1994. Measuring and monitoring biological diversi-
ty: standard methods for amphibians. Smithsonian
Institution Press, Washington, D.C.

Hoffmann, K., McGarrity, M. E., Johnson, S. A., 2008.
Technology meets tradition: a combined VIE–C
technique for individually marking anurans. Applied
Herpetology, 5: 265–280.

IPBES, 2019. Media Release: Nature's Dangerous
Decline 'Unprecedented'; Species Extinction Rates
'Accelerating', https://www.ipbes.net/news/Media–
Release–Global–Assessment

Kinkead, K. E., Lanham, J. D., Montanucci, R. R.,
2006. Comparation of anesthesia and marking
techniques on stress and behavioral responses
in two Desmognathus Salamanders. Journal of
Herpetology, 40: 323–328.

MacNeil, J. E., Dharmarajan G. U. H. A., Williams
R. N., 2011. Salamarker: A code generator and
standardized marking system for use with visible
implant elastomers. Herpetological Conservation
and Biology, 6: 260–265.

Marold, M. A. R., 2001. Evaluating visual implant
elastomer polymer for marking small, stream–dwe-
lling salamanders. Herpetological Review, 32: 91.

Parra–Olea, G., Wake, D., Hanken, J., García–París,
M., 2008. Parvimolge townsendi. The IUCN Red List
of Threatened Species, 2008: e.T59328A11918563,
http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.
T59328A11918563.en

Perry, G., Wallace, M. C., Perry, D., Curzer, H.,
Muhlberger, P., 2011. Toe Clipping of amphibians
and reptiles: Science, ethics, and Law. Journal of
Herpetology, 45: 547–555.

Phillips, C. T., Fries, J. N., 2009. An evaluation of
visible implant elastomer for marking the fede-
rally listed fountain darter and the San Marcos
salamander. North American Journal of Fisheries
Management, 29: 529–532.

Sandoval–Comte, A., Pineda, E., Aguilar–López, J. L.,
2012. In search of critically endangered species:
the current situation of two tiny salamander spe-
cies in the neotropical mountains of Mexico. Plos
One, 7: e34023, https://doi.org/10.1371/journal.
pone.0034023

SEMARNAT (Secretaría de Medio Ambiente y Re-
cursos Naturales, México), 2015. Proyecto de
modificación del Anexo Normativo III, Lista de
especies en riesgo de la Norma Oficial Mexicana
NOM–059–SEMARNAT–2010, Protección ambien-
tal –Especies nativas de México de flora y fauna
silvestres– Categorías de riesgo y especificaciones
para su inclusión, exclusión o cambio–Lista de espe-
cies en riesgo, http://legismex.mty.itesm.mx/normas/
ecol/semarnat059–ProyModAnexo2015_12.pdf

Yoshizaki, J., Pollock, K. H., Brownie, C., Webster,
R. A., 2009. Modeling misidentification errors in
capture–recapture studies using photographic
identification of evolving marks. Ecology, 90: 3–9.

https://doi.org/10.1371/journal.pone.0059424
https://doi.org/10.1371/journal.pone.0059424
https://www.ipbes.net/news/Media-Release-Global-Assessment
https://www.ipbes.net/news/Media-Release-Global-Assessment
http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T59328A11918563.en
http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T59328A11918563.en
https://doi.org/10.1371/journal.pone.0034023
https://doi.org/10.1371/journal.pone.0034023
http://legismex.mty.itesm.mx/normas/ecol/semarnat059-ProyModAnexo2015_12.pdf
http://legismex.mty.itesm.mx/normas/ecol/semarnat059-ProyModAnexo2015_12.pdf

