

Acanthosaura capra

(Dragón cornudo de montaña) Sudeste Asiático y sur de China.

Orden: Squamata

Suborden: Lacertilia

Familia: Agamidae

Género: Acanthosaura

Especie: Capra

- Longitud total 305 mm.
- Tienen dos cuernos en la parte posterior de la cabeza. La cresta de la nuca se separa de la cresta dorsal. Ambas crestas son lanceoladas, disminuyendo en cada extremo, las bases son más amplias que en otras especies de Acanthosaura.
- Los colores predominantes son el oliva o marrón.
- Cambia de color con el estado de ánimo.
- Muestran una gran cantidad de amarillo y blanco al dormir y se ponen muy oscuras y con puntos amarillos cuando están estresadas.
- Capra tiene una bolsa de la garganta de gran tamaño.

Temperamento:

Los dragones cornudos de montaña son animales que se manejan bastante bien.

Los capturados se adaptan al poco tiempo.

En los períodos iniciales debe evitar un excesivo manejo con el fin de no estresar a su animal.

Si trata de saltar y alejarse de ti lo mejor es dejarlo tranquilo en su terrario para volverlo a intentar posteriormente.

Empezará pronto a comer de la mano.

Son lagartos bastante inactivos, tranquilos, pero también territoriales.

Para defenderse abren la boca , mueven la cola y dan cabezazos.

Una vez que el DCM esté totalmente ambientado debe llegar a ser un lagarto dócil fácil de manejar.

Los machos suelen ser más dóciles que las hembras. Los jóvenes tienden a ser un poco más huidizos y agresivos que los animales más adultos, pero se calman con el manejo normal y continuo. Las hembras también serán más agresivas cuando estén grávidas, a menudo harán silbidos, pateando con sus patas traseras, azotando su cola, y moviendo la cabeza para golpearte.

Son arborícolas y suelen encontrarse en los lugares altos.

Salud:

Por desgracia, la mayoría de los dragones que se venden son capturados y vienen parasitados y en mal estado de salud. Las hembras a menudo están cargadas de huevos y muchas mueren poco después de ponerlos.

Es necesario llevarlos a un veterinario especializado en animales exóticos para una revisión y desparasitación.

Una vez recuperados, son animales resistentes y fáciles de mantener.

Terrario:

El recinto debe ser de un mínimo de 130 cm de alto, 100 cm de largo y 50 cm de profundidad. En caso de mantenimiento de más de un dragón cornudo de montaña el terrario deberá ser mayor para permitir que cada uno establezca su propio territorio.

Los dragones cornudos de montaña requieren un enriquecimiento ambiental de bosque de montaña. Proporcionar gruesas ramas verticales y un montón de hojas vegetación para que ellos se sientan cómodos.

Dado que son animales territoriales no debe haber más de un macho por terrario. Puede haber varias hembras con el macho siempre y cuando cada Acanthosaura disponga de su propia rama para asirse.

Se recomienda que los dragones cornudos de montaña tengan una gran superficie de agua en movimiento donde pueda beber y bañarse.

No van a prestar atención al agua, a menos que se mueva, por lo tanto debe ser una cascada, o por lo menos un difusor de aire para mantener el agua en movimiento. Un sistema de cascada o un arroyo es la mejor solución para un dragón cornudo de montaña. También es aconsejable usar un sistema de lluvia. Beberán así de las gotas que resbalan por los troncos.

La humedad debe ser del 70-80%. El agua y la humedad son muy importantes, los dragones cornudos de montaña se deshidratan con facilidad. Se puede saber si empiezan a tener síntomas de deshidratación si tienen los ojos un poco hundidos.

Hay varios métodos que le ayudarán a obtener los niveles de humedad adecuados.

Puedes usar un nebulizador conectado a un regulador de tiempo para producir niebla al amanecer y al atardecer.

El uso de plantas, como helechos, bromelias, orquídeas y otras plantas epífitas también ayudará a mantener la humedad necesaria y proporcionar escondites para el Dragón. No rompen ni escarban en las plantas pero trate de elegir plantas resistentes que permitan la escalada del lagarto.

Hay varios tipos de sustratos que son buenos para mantener la humedad.

El sustrato de coco es excelente, ya que mantiene la humedad sin ser excesivamente húmeda o fangosa.

También algunos criadores han usado la corteza con buenos resultados, al lagarto le puede resultar más difícil cavar en este sustrato.

Temperatura e iluminación:

La temperatura ideal para el dragón cornudo de montaña es 24°C por la noche y 26°C por el día.

Aguantan bien otras temperaturas pero **NUNCA** se debe exceder de 29°C y ni debe descender por debajo de 21°C.

Es necesaria una fuente de luz UVB para asegurar la asimilación de vitamina D3 necesaria.

Alimentación:

Los dragones cornudos de montaña son completamente insectívoros y se comen la mayoría de los insectos comúnmente disponibles.

Los adultos comen grillos, cucarachas, gusanos de seda, polillas, gusanos de tierra....

La lombriz de tierra es un alimento que no debería faltar en su dieta. Son muy ricas en calcio y es un espectáculo observar cómo se las comen. Parece que estuvieran comiendo spaguetis.

A ejemplares babys o juveniles es importante aportar calcio y vitaminas 3 veces por semana.

A ejemplares adultos una o dos veces por semana.