
Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

Marta – Martes martes (Linnaeus, 1758)

Isabel Barja
Departamento de Biología

Facultad de Ciencias, Universidad Autónoma de Madrid

Fecha de publicación: 18-12-2008

© Juan M. Varela.

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

Huellas
La especie en suelos blandos marca los cinco dedos y también las uñas; mientras que en
suelos más consistentes sólo marca cuatro dedos, de ahí que su huella pueda confundirse con
la de otros carnívoros, como el gato. Las huellas miden entre 3 y 4 cm de longitud y 4 y 5 cm
de anchura. La región plantar en las huellas es bastante difusa debido a la presencia de pelo.

Descripción
Carnívoro de la familia de los mustélidos, de tamaño medio, cuyo cuerpo es alargado, la cola
larga y muy poblada y las patas y orejas cortas. El pelaje es largo y de color pardo oscuro, con
una mancha bajo el cuello de color amarillo-anaranjada llamada "babero". La marta presenta un
morfología externa muy similar a la de otro mustélido que es la garduña (Martes foina Erxleben,
1777), con la que frecuentemente se confunde. Sin embargo, en la garduña el babero es
blanco y generalmente se extiende hacia las patas delanteras, siendo está la característica
morfológica más llamativa para diferenciar ambas especies en zonas de simpatría.
La fórmula dentaria definitiva es: 3.1.4.1/3.1.4.2 (Cabrera, 1914; Stubbe, 1993).

Biometría
Hay pocos datos sobre medidas externas de martas ibero-baleares (Tabla 1).

Tabla 1. Biometría de martas ibero-baleares (en mm) según referencias y datos no publicados
de ejemplares de la colección del Museo Nacional de Ciencias Naturales.

Localidad Sexo Cabeza y cuerpo Cola Referencia
Pirineos macho 457 248 Vericad (1970)
Pirineos hembra 408 222 Vericad (1970)
Asturias macho 460 230 Cabrera (1914)
Asturias macho 468 237 MNCN 14675

Sª de Ancares macho 449 200 MNCN 14674
Mallorca macho 500 240 Alcover et al. (1986)
Mallorca macho 470 240 Alcover et al. (1986)
Mallorca macho 475 240 Alcover et al. (1986)
Mallorca hembra 450 233 Alcover et al. (1986)
Menorca hembra 430 230 Alcover et al. (1986)

Peso
Apenas hay datos ibero-baleares. El peso de una hembra de Mallorca era 1,444 g (Alcover et
al., 1986) y el de un macho de Asturias 1,250 g (colección del Museo Nacional de Ciencias
Naturales, MNCN 14675). En general, el peso de los machos (1,7- 2,5 kg) es mayor que el de
las hembras (1,1- 1,5 kg) (Blanco, 1998).

Dimorfismo sexual
Los machos de marta europea son un 10,6% más grandes que las hembras (Tabla 2). (López-
Martín et al., 1998, 2006).

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

Tabla 2. Longitud cóndilobasal (mm) de martas ibéricas y de Menorca.

Localidad Sexo Media n Referencia
Menorca machos 87,8 21 López-Martín et al. (2006)
Menorca hembras 79,9 17 López-Martín et al. (2006)

Península Ibérica machos 85,9 67 López-Martín et al. (2006)
Península Ibérica hembras 78,9 27 López-Martín et al. (2006)

Variación geográfica
El análisis de los cráneos pertenecientes a 15 poblaciones europeas de marta indica que hay
un incremento en el tamaño de norte a sur (Reig, 1992). La longitud cóndilobasal y la anchura
del arco cigomático son similares entre las poblaciones de Pirineos y la Cordillera Cantábrica
(Tabla 3) (Reig, 1992). Se ha descrito la subespecie Martes martes minoricensis Alcover,
Delibes, Gosálbez y Nadal, 1986 de la isla de Menorca en base a su mayor longitud craneal,
caja craneana relativamente estrecha y anchura cigomática relativamente grande en
comparación con las de Mallorca y las de la Península Ibérica (Alcover et al., 1986). Estos
autores indican que las medidas craneométricas de las martas de Mallorca son menores que
las de la Cordillera Cantábrica y éstas que las de Menorca. Sin embargo, cabe destacar que en
este estudio los autores no tuvieron en cuenta el sexo de pertenencia de los cráneos
analizados. Un estudio realizado recientemente, en el que se considera el sexo, indica que las
medidas craneométricas de las martas de Menorca son mayores que las de la Península
ibérica (López-Martín et al., 2006).

Tabla 3. Longitud cóndilobasal (mm) de martas ibero-baleares.

Localidad Media N Referencia
Pirineos 86,6 9 Reig (1992)

Cordillera Cantábrica 86,5 113 Reig (1992)
Cordillera Cantábrica 85,8 20 Alcover et al. (1986)

Mallorca 83,1 16 Alcover et al. (1986)
Menorca 88,3 12 Alcover et al. (1986)

Hábitat
La marta europea es una especie principalmente forestal y considerada con frecuencia
especialista en el hábitat (Clevenger, 1994). El hábitat que ocupa se caracteriza por la
presencia de bosques eurosiberianos caducifolios y de coníferas (Delibes, 1983; Mitchell-Jones
et al., 1999). En el Parque Natural Os Montes do Invernadeiro, situado al sureste de Galicia, su
presencia está relacionada con los bosques maduros de pino albar (Pinus sylvestris) y con los
bosques caducifolios formados principalmente por robles (Quercus robur), abedules (Betuna
celtiberica) y acebos (Ilex aquifolium), seleccionando además positivamente las zonas
cercanas a los cursos de agua y zonas con una proporción importante de roca (Barja, 2005b).
La selección de los bosques caducifolios parece estar relacionada con la abundancia y
diversidad de alimento (micromamíferos, aves y frutos). Sin embargo, aunque en el matorral los
micromamíferos son abundantes en esta zona, el hecho de que la marta seleccione
negativamente este tipo de hábitat parece guardar relación con la mayor dificultad de captura
de su presa principal, los micromamíferos (Barja, 2005b). En Cantabria y en el País Vasco vive
exclusivamente en masas forestales caducifolias autóctonas (hayedos y robledales) (Castién y
Mendiola, 1985; Ruiz-Olmo et al., 1988). En León y Zamora también ocupa pequeños

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

melojares (Quercus pyrenaica) mezclados con brezales. En Cataluña habita preferentemente
los bosques de pino negro (Pinus uncinata), abeto (Abies alba) y pino albar (P. sylvestris), y
excepcionalmente ocupa los bosques caducifolios con características submediterráneas (Ruiz-
Olmo et al., 1988). En Mallorca la presencia de la marta está relacionada con zonas boscosas
de pino carrasco (Pinus halepensis) y encinas (Quercus ilex), mientras que en Menorca no
tiene una preferencia por los hábitats forestales y ocupa principalmente zonas de matorral
mediterráneo, posiblemente debido a la ausencia de competidores (la comadreja es el único
carnívoro presente) y depredadores potenciales, y a la abundancia de presas (Clevenger,
1993a, 1994). Así, en Menorca la especie es más generalista en cuanto a los requerimientos
de hábitat. En Cataluña la marta ha sido detectada desde los 700 m hasta los 2.360 m , altura
ésta última a partir de la cual se sitúa el piso alpino (Ruiz-Olmo et al., 1988). En el sureste de
Galicia su distribución altitudinal coincide con la presencia de las masas forestales (Barja,
2005b). La abundancia y facilidad de captura de las presas parecen ser factores claves en la
selección del hábitat por la marta europea, aunque otros aspectos como la disponibilidad de
refugios para hacer frente a las condiciones meteorológicas adversas y a los depredadores
también parecen intervenir en dicha selección (Clevenger, 1994; Barja, 2005b).
En el noroeste de Portugal el hábitat adecuado para la marta son las zonas con elevada
cobertura de robles y niveles de precipitación anual elevados. Sin embargo, los campos
agrícolas y pinares fueron identificados como hábitats subóptimos (Álvares y Brito, 2006). En
Portugal también se constató que la especie evita los bosques y matorrales mediterráneos y
selecciona positivamente los bosques mixtos de Q. robur, Q, faginea y Q. pyrenaica, así como
la presencia de ardilla (Sciurus vulgaris) (Matos y Santos-Reis, 2006).
Las áreas de distribución de la marta (López-Martín, 2002) y de la garduña (Reig, 2002) se
solapan en el norte de la Península Ibérica. Sin embargo, un estudio realizado a pequeña
escala por Rosellini et al. (2008a) confirmó el fenómeno de desplazamiento ecológico de la
marta hacia la garduña propuesto por Delibes (1983). La marta ocupa las zonas forestales bien
conservadas y alejadas de las molestias humanas, mientras que la garduña es desplazada a
zonas más humanizadas y peor conservadas (Rosellini et al., 2008a).

Abundancia
Actualmente no existen datos ibero-baleares sobre la abundancia de la especie ni sobre cuáles
son las tendencias poblacionales.

Estatus de conservación
Categoría IUCN Mundial: LC (Kranz et al., 2008).
Categoría IUCN España (2006): Preocupación Menor LC (Blanco, 2007).
A nivel comunitario la marta europea está considerada como una especie no amenazada. Sin
embargo, está incluida en el anexo III del Convenio de Berna (1979) donde figura como
"protegida" y en el anexo V de la Directiva Hábitat (1992) como "especie de interés
comunitario" cuya captura y explotación están reglamentadas. En la Lista Roja de los
Vertebrados de España (ICONA, 1986) la marta de Menorca es clasificada como "rara". En el
Libro Rojo de los Vertebrados de Portugal figura con el estatus de conservación de “datos
insuficientes” (Cabral et al., 2005).

Amenazas
La pérdida de hábitats óptimos debida a los incendios forestales, a la construcción de
infraestructuras y a la explotación forestal, así como la ausencia de hábitats forestales bien
conservados donde la densidad de población humana sea baja y las perturbaciones
provocadas por las actividades humanas son actualmente las principales amenazas para la
especie (Barja, 2005b; Álvares y Brito, 2006; Barja et al., 2007; Rosellini et al., 2008a). Las
poblaciones del noroeste de Portugal parecen estar aisladas reproductivamente, al estar
alejadas de las poblaciones españolas más de 60 km y además los hábitats que las conectan
no parecen ser adecuados para la especie (Álvares y Brito, 2006). Sin embargo, cabe destacar

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

que son necesarios más estudios sobre el grado de aislamiento de las poblaciones de marta
europea en la Península Ibérica.
Se ha podido constatar que la especie muestra una respuesta de estrés fisiológico inducida por
la presión turística y dicha respuesta es mayor durante la estación reproductora. Los niveles
medios de glucocortidoides fecales fueron mayores en zonas donde la presión turística era
mayor y en aquellas épocas donde el número de visitantes era más elevado (primavera y
verano), coincidiendo esto con la estación reproductora. La elevación crónica de los niveles de
estrés fisiológico lleva consigo la aparición de patologías (supresión reproductora, supresión
inmunológica, aparición de úlceras, entre otras) que sin duda pueden afectan al éxito
reproductor y supervivencia de la especie, aumentando la vulnerabilidad de algunas
poblaciones sometidas a perturbaciones humanas (Barja et al., 2007).

Distribución geográfica
El área de distribución de la especie se extiende por Europa, oeste de Siberia, Turquía, norte
de Irak y norte de Irán (Stubbe, 1993).
La marta es una especie ampliamente distribuida en Europa y ocupa desde el norte de la
Península Ibérica hasta los montes Urales y el Cáucaso, y también está presente en las islas
británicas. La especie ocupa además varias islas mediterráneas: Baleares (Mallorca y
Menorca), Córcega, Sicilia, Cerdeña y Elba (Clevenger, 1993d; Mitchell-Jones et al., 1999;
Macdonald, 2001; Palomo et al., 2007).
En España la marta tiene una distribución principalmente eurosiberiana (López-Martín, 2002,
2007). La especie está presente en las sierras orientales de Galicia, franja montañosa formada
por la Cordillera Cantábrica y los Pirineos y el prepirineo aragonés y navarro, y ocupa también
las islas de Mallorca y Menorca (Ruiz-Olmo et al., 1988; Barja y Bárcena, 2005; Couto et al.,
2006). Sin embargo, cabe señalar que el mapa de distribución presenta una serie de lagunas
debido a la ausencia de información y al hecho de que es difícil confirmar su presencia al
confundirse con la garduña. En Portugal está presente en el norte y existen algunas citas de
presencia para la zona centro del país (Álvares y Brito, 2006; Matos y Santos-Reis, 2006).
En Cataluña se distribuye de forma uniforme por el área que ocupa, siendo relativamente
abundante (Ruiz-Olmo et al. 1988), mientras que en el País Vasco su presencia es puntual y
muestra un estado precario (Castién y Mendiola, 1985). En Galicia, Zamora y norte de Portugal
las poblaciones son pequeñas y parecen estar fragmentadas debido a la destrucción del hábitat
(SNPRCN, 1990; SGHN, 1995), aunque en algunas zonas de Galicia y Cataluña parece ser
localmente abundante. En el Parque Natural Montes do Invernadeiro (Ourense) la marta es la
especie más abundante de todos los carnívoros medianos presentes (Barja, datos sin publicar)
y lo mismo ocurre en el Parque Nacional de Aigüestortes i Estany de Sant Maurici (Lleida)
(Raspall et al., 1996).

Ecología trófica
La ecología trófica de la marta europea es el aspecto mejor conocido de su biología en la
Península Ibérica (Garzón et al., 1980; Braña y Del Campo, 1982; Guitián y Callejo, 1983; Ruiz-
Olmo et al., 1988; Ruiz-Olmo y López-Martín, 1996; Bermejo y Guitián, 1996; Rosellini et al.,
2007, 2008b) y principalmente en las islas de Mallorca y Menorca (Cheylan 1984, Moreno et
al., 1988; Clevenger, 1993a, 1993b; Ruiz-Olmo y Nadal, 1991; Ortega et al., 2002).
Considerando sus costumbres alimenticias y el amplio espectro trófico, la marta es definida
como un generalista trófico (Braña y Del Campo, 1982; Moreno et al., 1988; Storch et al., 1990;
Clevenger, 1993a), reflejando su dieta la abundancia local y estacional de las especies presa
(De Marinis y Massetti, 1995). Sin embargo, la mayoría de los trabajos realizados no analizan si
su dieta varía en función de la disponibilidad de las presas y pocos analizan su dieta a lo largo
del año (Braña y Del Campo, 1982; Clevenger, 1993b; Rosellini et al., 2007, 2008b).
La dieta de la marta se basa principalmente en mamíferos, aves, reptiles, insectos y frutos,
adquiriendo mayor importancia los mamíferos (Tabla 1) (Moreno et al., 1988; Clevenger,

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

1993b; Rosellini et al., 2007, 2008b), al igual que en otros países de Europa (Marchesi y
Mermod, 1989; Jedrzejewski et al., 1993; Zalewski et al., 1995; De Marinis y Masseti, 1995).

Tabla 1. Dieta de la marta europea (%FA: porcentaje de la frecuencia de aparición de cada tipo
de alimento, %BC: porcentaje de biomasa consumida) analizada en heces (H) y contenidos
estomacales (CE) en varias zonas de la Península Ibérica y Baleares.

Mamífer
os Aves Insectos/otr

os invert.
Reptiles/Anfib
ios

Basura/otr
os Frutos Periodo/muestra/d

atos Area N Referen
cia

39,4 12,4 36,5 4.4 7.3 - Anual/CE-H/%FA Asturias 25CE/5
5H

Braña y
Del
Campo
(1982)

19,1/52,6 5,2/15
,5 5,3/2,4 4,7/5,9 37,1/13,7 28,6/9,

9 Verano/H/%BC Mallorca/Menorc
a 110

Moreno
et al.
(1988)

25,5 23,2 0,1 5 0,3 46 Invierno/CE/%BC Menorca 42
Ruiz-
Olmo y
Nadal
(1991)

56,4/31,8 2,0/20
,1 13,8/19,2 3.3/1,5 0,0/0,3 24,2/26

,7 Anual/H/%BC Cantábrica/Men
orca

193/118
0

Clevenge
r (1993b)

41,9 13,2 6,6 - 5,5 92,8 Otoño/H/%FA Ancares 212
Bermejo
y Guitián
(1996)

50 20,9 0,8 0,2 - 28,1 Anual/H/%BC Invernadeiro 209
Rosellini
et al
(2007,
2008)

Sin embargo, algunos estudios realizados en el norte peninsular (Braña y Del Campo, 1982;
Guitián y Callejo, 1983; Bermejo y Guitián, 1996) y en Mallorca (Ortega et al., 2002) indican
que los frutos constituyen la categoría principal en la alimentación anual de la especie. En
Menorca los mamíferos, aves, frutos e insectos tienen importancias relativas similares en la
dieta de la especie, siendo la amplitud de nicho trófico y el tamaño de presa mayor que en el
norte de España (Clevenger, 1993b).
Los micromamíferos son el grupo más depredado dentro de los mamíferos (Braña y Del
Campo, 1982; Rosellini et al., 2007, 2008b) como ocurre en otras zonas de Europa (Marchesi y
Mermod, 1989; Jedrzejewski et al., 1993; De Marinis y Masseti, 1995; Zalewski et al., 1995). El
género Apodemus es el más consumido (Braña y Del Campo, 1982, Ruiz-Olmo y Nadal, 1991;
Clevenger, 1993b; Rosellini et al., 2007; 2008b), al contrario de lo obtenido en el Parque
Nacional de Bialowieza (Polonia), en el Jura suizo y en Finlandia donde prevalece el género
Clethrionomys (Marchesi y Mermod, 1989; Jedrzejewski et al., 1993; De Marinis y Masseti,
1995; Zalewski et al., 1995).
Los vegetales más consumidos en el norte de España son el serbal de cazadores y el género
Vaccinum (Braña y Del Campo, 1982; Rosellini et al., 2007). En Menorca consume
principalmente moras, higos y algarrobos (Clevenger, 1993b). Las aves son un recurso trófico
importante para la marta durante todo el año, tanto en algunas zonas del norte peninsular como
en Menorca (Braña y Del Campo, 1982; Moreno et al., 1988; Ruiz-Olmo y Nadal, 1991;
Clevenger, 1993b; Rosellini et al., 2007, 2008b), mientras los reptiles y los insectos son
generalmente presas poco consumidas (Moreno et al., 1988; Clevenger, 1993b; Bermejo y
Guitián, 1996; Rosellini et al., 2007, 2008b). Sin embargo, en Menorca los insectos tienen una
importancia similar a los mamíferos, aves y frutos (Clevenger, 1993b) y en Mallorca son junto
con los frutos el alimento más consumido (Ortega et al., 2002). También en Asturias los

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

insectos constituyen junto con los mamíferos la especie presa más relevante (Braña y Del
Campo, 1982).
La dieta de la marta sufre importantes variaciones estacionales (Tabla 2).

Tabla 2. Variación estacional en la dieta de la marta en diferentes zonas de la Península
Ibérica y Baleares. Sólo se consideraron los trabajos que analizaron la dieta de la especie a lo
largo de al menos un año.

Primavera Verano Otoño Invierno Referencias

38.2 Insectos

36,3 Mamíferos

13,7 Aves

5,9 Reptiles y
Anfibios

5,9 Otros

48,6 Mamíferos

31,4 Insectos

8,6 Aves

11,4 Otros

Braña y Del Campo 1982

(Asturias)

43,0 Mamíferos

19,0 Insectos

64,0 Frutos

39,0 Mamíferos

Clevenger 1993b

(Menorca)

79,5 Mamíferos

8,8 Insectos

6, 1 Frutos

4,9 Reptiles

0,3 Aves

54,2 Mamíferos

19,1 Frutos

18,6 Insectos

3,5 Aves

4,6 Reptiles y Anfibios

57,3 Frutos

22,5 Mamíferos

17, 0 Insectos

3,2 Aves

Clevenger 1993b

(C. Cantábrica)

65,8 Mamíferos

31,7 Aves

1,9 Insectos

0,6 Reptiles

49,7 Frutos

27,2 Mamíferos

22,1 Aves

1,0 Insectos

59,9 Frutos

30,9 Mamíferos

9,2 Aves

79,5 Mamíferos

17,7 Aves

2,7 Frutos

0,1 Insectos

Rosellini et al.
2007

(Ourense)

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

En primavera predominan los roedores y las aves tanto en Galicia como en Menorca
(Clevenger, 1993b, Rosellini et al., 2007). Sin embargo, en Asturias la dieta primaveral la
constituyen principalmente insectos y mamíferos (Braña y Del Campo, 1982). En verano y
principalmente en otoño son los frutos la categoría de alimento dominante (Clevenger, 1993b;
Rosellini et al., 2007), siendo notoria la importancia que tiene la marta europea en la dispersión
de las semillas (Bermejo y Guitián 1996, 2000). En Mallorca y Menorca, la basura también
constituye un alimento importante en verano (Moreno et al., 1988). En invierno cuando la marta
tiene menos acceso a los recursos tróficos, sobre todo en zonas donde el terreno permanece
cubierto de nieve, consume carroñas de ungulados (Rosellini et al., 2007), generalmente
cazados por grandes depredadores como el lobo. Este comportamiento de la especie fue
también observado en el Parque Nacional de Bialowieza en Polonia y puede interpretarse
como una estrategia para evitar la transmisión de zoonosis al alimentarse de animales sanos y
no muertos por enfermedad (Jedrzegewski et al., 1993; Zalewski et al., 1995). A pesar de
aprovechar este recurso, en invierno la presa principal son los mamíferos (Clevenger 1993b;
Rosellini et al., 2007).
Los insectívoros no son presas ocasionales para la marta, siendo consumidos los sorícidos a lo
largo de todo el año. El género Crocidura es el más depredado en el sureste de Galicia y en la
Cordillera Cantábrica (Clevenger, 1993b; Rosellini et al., 2007). La presencia del musaño
patiblanco (Neomys fodiens) parece indicativo de la búsqueda de presas también en ambientes
ribereños y/o encharcados (Rosellini et al., 2007). La presencia del lirón gris en la dieta de la
marta coincide con los meses en que éste se despierta del letargo invernal y estival, siendo
consumido preferentemente en primavera. Las ardillas son depredadas sobre todo en verano,
cuando los jóvenes son más abundantes y seguramente más fáciles de atrapar (Rosellini et al.,
2007). En la dieta de la marta en el sureste de Galicia resulta interesante la aparición de topos
(Talpa occidentalis), por ser éstos animales fosores, lo cual dificulta enormemente su captura
(Rosellini et al., 2007).
En un estudio realizado en el sureste de Ourense (Parque Natural Montes do Invernadeiro)
(Rosellini et al., 2008b) se obtuvo que la especie no varía su preferencia hacia los
micromamíferos (su presa principal) en las dos estaciones de menor disponibilidad (invierno y
primavera). En otoño, cuando las densidades de micromamíferos son máximas, muestra una
predilección por los frutos de serbal. Este estudio indica que a pesar de su carácter generalista
tiende a especializarse en el consumo de micromamíferos (principalmente Apodemus sp),
constituyendo éstos su presa principal aunque estén disponibles en bajas densidades en el
medio. También en un estudio realizado en el Parque Nacional de Bialowieza (Polonia), la
especie depreda más sobre el topillo rojo (Clethrionomys glareolus) que sobre el ratón leonado
(Apodemus flavicollis), a pesar de ser ésta última especie más abundante en el medio
(Jedrzejewski y Jedrzejewska, 1993).
Se puede concluir que la marta europea en algunas zonas del norte peninsular es una especie
con tendencia a la especialización en el consumo de micromamíferos, principalmente de
murinos del género Apodemus, aunque también aprovecha otros recursos que le ofrece el
medio (aves, insectos y frutos). Sin embargo, en Menorca la especie es más generalista,
aprovechando de forma similar todos los recursos tróficos disponibles en el medio.

Reproducción
Los mustélidos son carnívoros polígamos (Moors, 1980). Los machos compiten entre ellos por
acceder a las hembras, aumentando así la agresividad intrasexual durante el celo (Mead, 1994;
Helldin, 1999).

Figura 1. Ciclo reproductor de la marta basado en Audy (1976), Mead (1994), Helldin y

Lindström (1995) y Barja et al. (2007).

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

La marta es una especie monoéstrica anual (Audy, 1976) y, como la mayoría de los mustélidos,
tiene implantación diferida del cigoto (Mead, 1994; Renfree y Shaw, 2000). El celo ocurre en
verano (junio-agosto), pero la implantación del cigoto está diferida siete meses y el blastocisto
no se implanta hasta febrero o marzo, que es cuando comienza la verdadera gestación (Figura
1) (Mead, 1994; Helldin y Lindström, 1995). Si las condiciones ambientales no son las
adecuadas éste puede incluso reabsorberse. La verdadera gestación dura entre 30-35 días
(Mead, 1994), después de los cuales en el mes de abril nacen las crías que permanecen en el
hueco de un árbol hasta los tres meses (Blanco, 1998).
Apenas hay datos ibero-baleares sobre el tamaño de camada. En Menorca, el tamaño medio
de camada es de 1,75 crías (rango= 1 – 4; n= 8) (Ruiz-Olmo y Nadal, 1991).
Las hembras tienen una camada al año y el macho no participa en la crianza. La fecundidad de
las hembras jóvenes varía con las condiciones del medio y con la abundancia de alimento
(Mead, 1994). Los jóvenes alcanzan la madurez sexual a los quince meses y la mayoría de las
hembras se reproducen durante el tercer año de vida (Blanco, 1998).
A finales del invierno aumentan las peleas entre individuos del mismo sexo y aumenta el
interés en el sexo opuesto. Además, se elevan las concentraciones de hormonas esteroides
sexuales (HES) y aumenta la tasa de marcaje en ambos sexos (mayor frotamiento de las
glándulas abdominales y marcaje con orina) (Pulliainen, 1982), al igual que ocurre durante el
celo en verano, y esto es lo que se conoce como “falso celo” (Audy, 1976). Helldin y Lindström
(1995) sostienen que el aumento de la actividad social a finales de invierno coincide con el
periodo de dispersión de los individuos jóvenes y con la implantación del cigoto y comienzo de
la gestación, por lo que su función principal es la defensa del territorio. Las concentraciones de
HES (testosterona, progesterona, estradiol) son más elevadas en primavera y verano, cuando
el comportamiento de marcaje fecal es también más frecuente. Sin embargo, en otoño las
concentraciones de HES son muy bajas, lo que coincide con la época no reproductora
(implantación diferida del cigoto) (Barja et al., 2007; Rosellini et al., en revisión). Las
concentraciones de progesterona en carnívoros aumentan durante la gestación y disminuyen
justo antes del parto (Young, 1998) y una de sus principales funciones es preparar a la hembra
para el alumbramiento de las crías (Nelson, 2005).

Estructura y dinámica de poblaciones
Apenas hay datos ibero-baleares. En una muestra de martas de Menorca, la edad máxima
alcanzada es de 6 años. La sex-ratio no difiere de 1:1 entre machos (n= 27) y hembras (n= 20)
(López-Martín et al., 1998).

Interacciones entre especies
La introducción de carnívoros en Mallorca y Menorca parece haber provocado la extinción de
Podarcis lilfordi, que ere el único dispersante del matorral Cneorum tricoccon. La marta ha
sustituído parcialmente a las lagartijas pues consume los frutos de este matorral y dispersa sus
semillas. La marta ha modificado considerablemente la distribución de esta planta en Mallorca,
que antes se encontraba por debajo de 500 m de altitud y ahora se encuentra hasta 1.000 m
(Riera et al., 2002).

Depredadores
No hay datos ibero-baleares. Las martas pueden se cazadas por linces, zorros y aves rapaces
(Lindström et al., 1995; Okarma et al., 1997).

Parásitos
Según el estudio realizado en la Península Ibérica (Cordillera Cantábrica, Pirineos y Mallorca)
por Segovia et al. (2007), los parásitos conocidos de la marta europea son:

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

- Trematodos: Euryhelmis squamula.
- Cestodos: Taenia martis.
- Nematodos: Pearsonema plica, Eucoleus aerophilus, Aonchotheca putorii, Trichinella sp.,
Uncinaria criniformis, Molineus patens, Crenosoma petrowi, Sobolevingylus petrowi, Filaroides
martis, Baylisascaris columnaris, Spirocerca lupi, Mastophorus muris, Spirura rytipleurites
seuratti, Physaloptera sibirica.
- Acantocéfalos: Centrorhynchus aluconis.
Las especies P. plica, E. aerophilus y A. putorii (nematodos) constituyen el 72,2% de la
comunidad de helmintos en la marta y el resto son consideradas como especies satélites. La
distribución geográfica de algunas especies de helmintos como S. petrowi, U. criniformis, M.
muris, S. r. seuratti (nematodos) y C. aluconis (acantocéfalo) está limitada a ecosistemas
insulares (Segovia et al., 2007). El nematodo S. petrowi parece ser un parásito especializado
en el género Martes y ha sido encontrado en la marta europea (M. martes) y en otras especies
como la garduña (M. foina) y la marta cibelina (M. zibellina) (Hansson, 1968; Koubek et al.,
2004). La dieta es considerada un factor clave en la determinación de las especies de
helmintos presentes en la marta (Moreno et al., 1988; Ruiz-Olmo y Nadal, 1991; Clevenger,
1993b; Segovia et al., 2007). En la Península ibérica y en otras regiones de Europa, la marta es
susceptible a la infección con Trichinella sp. (Senutaite y Grikieniene, 2001; Segovia et al.,
2007).
En un estudio realizado en el norte de Burgos sobre la presencia de ectoparásitos en
mamíferos silvestres, entre los que se estudió un ejemplar de marta europea, se encontró que
la especie estaba parasitada por pulgas de la especie Monopsyllus sciurorum y no se
detectaron garrapatas, piojos u otros ectoparásitos (Domínguez, 2003).

Actividad
La marta europea es un animal nocturno y crepuscular. El radioseguimiento de 6 individuos en
la provincia de Álava indica la presencia de dos intervalos de máxima actividad. El primero va
desde el anochecer hasta las 2:00 h y el segundo desde las 5.00h hasta las 8.00 h. En cuanto
a la actividad diurna de estos ejemplares no se da ningún patrón, limitándose ésta a pequeños
periodos de tiempo y siendo especialmente inactivos desde mediodía hasta el anochecer
(Berdión-Grados, 2005). En Menorca se han constatado también los hábitos nocturnos de la
especie (Clevenger, 1993c), mostrándose activa por la noche el 53% del tiempo en
otoño/invierno y el 59% del tiempo en primavera. La proporción de actividad diurna es mucho
menor en ambos periodos (otoño/invierno: 19% y primavera: 14%).
En España actualmente no se dispone de datos sobre los patrones de actividad en relación con
el sexo, pero en Polonia (Zalewski, 2001) el radioseguimiento de 6 machos y 8 hembras indica
que los ritmos de actividad varían entre sexos y estaciones. Las hembras inician su actividad
antes que los machos, pero ambos dejan de estar activos al mismo tiempo. En primavera la
actividad de los machos muestra un pico de 20:00-00:00 h, mientras que en verano y
otoño/invierno tiene dos periodos de actividad, uno de 18:00-22 h y otro de 2:00-4:00 h. En
primavera la actividad de las hembras está más uniformemente distribuida que en los machos.
En verano las hembras, al igual que los machos, muestran dos picos de actividad (8:00-20:00 h
y 2:00-6:00 h). Las martas comienzan a estar activas 73 minutos antes del ocaso y finalizan su
actividad 87 min después de salir el sol (Zalewski, 2001).
Zalewski (2001) obtuvo que los patrones de actividad en ambos sexos no están claramente
relacionados con el estrés térmico ni con los ritmos de actividad de su presa principal, pues
sólo en otoño y principalmente los machos sincronizan su actividad con la de su presa
principal. Sin embargo, la reproducción afecta a los ritmos de actividad circadianos de la marta
europea y las diferencias entre sexos parecen deberse a su inversión en la reproducción. Así,
en verano los machos y las hembras sincronizan su actividad para aparearse y en la época de
cría (primavera) las hembras disminuyen su actividad durante las horas más frías para proteger
a las crías.
La selección de los lugares de descanso de la especie está influenciada por el riesgo de
depredación (Brainerd et al., 1995; Lindström et al., 1995; Zalewski, 1997), seleccionando sitios

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

elevados en los árboles para minimizar su exposición a los depredadores terrestres. Los sitios
de descanso son variables en función de las situaciones, usando los huecos de los árboles,
madrigueras, nidos de ardillas y aves y cajas nido artificiales (Brainerd et al., 1995; Zalewski,
1997). En Polonia (Zalewski, 1997), los machos y las hembras seleccionan principalmente los
árboles como sitios de descanso (95%) y las cavidades son usadas con menor frecuencia que
los nidos. El uso de los sitios de descanso varía entre sexos y estaciones. En primavera, las
hembras usan menos los nidos que los machos y seleccionan cavidades. También se dan
diferencias entre hembras reproductoras y no reproductoras, seleccionando las primeras sólo
cavidades, mientras que las segundas con frecuencia usan también los nidos. Las condiciones
ambientales influyeron en la elección de los sitios de descanso. Las martas se quedan en los
nidos cuando la temperatura ambiental media es elevada y en cavidades o suelo cuando la
temperatura es baja (Zalewski, 1997). En Escandinavia (Brainerd et al., 1995), las hembras
adultas seleccionan cavidades en los árboles y tocones podridos para traer al mundo a las
crías. Las cavidades en los árboles y los lugares bajo tierra, lugares éstos que les protegen del
frío, parecen ser importantes para las martas escandinavas (Brainerd et al., 1995).
La revisión por Zalewski (1997) de varios estudios realizados en el área de distribución de la
marta europea, indica que en el norte de Europa la especie usa principalmente el suelo,
mientras que en la zona templada usa cavidades de los árboles (Este de Europa) y nidos
(Oeste de Europa). Estas variaciones parecen deberse a la disponibilidad de los diferentes
sitios de descanso y al clima (Zalewski, 1997).

Dominio vital
La marta es un animal solitario que defiende territorios cuyos límites son señalados mediante
marcas olorosas (Pulliainen, 1982; Hutchings y White, 2000; Barja, 2005a). La territorialidad es
intrasexual con solapamiento entre sexos, principalmente entre hembras (Clevenger, 1993c).
Los estudios sobre el uso del espacio por la especie en la Península Ibérica y en las islas
Baleares son escasos. En Menorca, el área de campeo de las hembras (n= 3) no se solapa
entre sí y su tamaño medio es de 43,3 ha (rango= 31,5 - 66,0 ha) (Clevenger, 1993c). Las
áreas de campeo de los machos (n= 2) fueron parcialmente exclusivas y mayores, con
tamaños de 492 ha y 919 ha respectivamente (Clevenger, 1993c). En un estudio realizado por
Berdión-Grados (2005) en el País Vasco (Álava), las áreas de campeo de los machos (n= 3)
están comprendidas entre las 120 y las 150 ha , dándose un cierto solapamiento en las áreas
de campeo de dos de ellos y desplazando en la época de celo (verano) el más joven al más
viejo. En el caso de las hembras sus áreas de campeo son ligeramente menores, entre 90 y
110 ha . Las áreas de campeo de los machos y hembras se solaparon casi en su totalidad
(Berdión-Grados, 2005). En el Parque Nacional de Bialowieza (Polonia) el área de campeo de
las hembras (n= 8) fue de 510 ha y la de los machos (n= 6) de 580 ha , recorriendo como
media diaria 49 ha las hembras y 54 ha los machos (Zalewski et al., 2004). Las áreas de
campeo de la especie en la Península Ibérica tiene menor tamaño que en el resto de Europa.
En la marta europea el uso del espacio es un buen indicador de la calidad del hábitat. Las
mayores densidades de martas se encuentran en hábitats de buena calidad y por tanto sus
territorios son menores. En Menorca la marta no tiene competidores por el alimento y además
éste es abundante (Clevenger, 1993a). A esto hay que añadirle que la especie vive en hábitats
de alta calidad, lo que parece explicar el reducido tamaño de sus territorios (Clevenger, 1993c).
La temperatura ambiental, la abundancia de roedores forestales (su presa principal), el sexo y
la actividad reproductora son factores cruciales en la determinación del tamaño de las áreas de
campeo y de los recorridos diarios. Cuando la temperatura aumenta, las martas se desplazan
más rápido y cubren mayores distancias diarias, con el consiguiente aumento de sus áreas de
campeo. También las hembras con cachorros tienen mayores áreas de campeo y se desplazan
más rápido que las no reproductoras. Durante el periodo de apareamiento, en verano, los
machos recorren mayores distancias (Zalewski et al., 2004).

Patrón social y comportamiento
El marcaje oloroso constituye la principal forma de comunicación en la marta europea
(Hutchings y White, 2000). La marta es un animal de hábitos principalmente nocturnos por lo
que el uso del olor adquiere gran relevancia. La especie presenta glándulas anales y ventrales

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

(Petskoi y Koloporskii, 1970; Pulliainen, 1982; Müller-Schwarze, 1983). Las glándulas anales
son sacos pares que vierten su contenido al interior del ano y cuya secreción puede ser
depositada sola sobre objetos del medio, con las heces o sobre las letrinas (Hutchings y White,
2000).
La marta utiliza como marcas oloroso-visuales además de secreciones de las glándulas anales
y ventrales, orina y heces (Pulliainen, 1982; Brinck et al., 1983; Hutchings y White, 2000; Barja,
2005a). Las heces con una función en la comunicación química son depositadas sobre
sustratos llamativos y/o elevados (principalmente piedras y matas de hierba) y generalmente
forman letrinas constituidas de 6 a 10 deposiciones, aumentando así la eficacia de las señales
fecales (Pulliainen, 1982; Barja, 2005a). La altura media a la cual son depositadas las heces es
de 5,8 cm (rango= 2,5- 9,5 cm ; n= 156) (Barja, 2005a). La especie selecciona los laterales y
centro de los caminos para depositar las marcas fecales y en zonas de laderas el 64,6% de los
excrementos son emplazados principalmente en la región exterior del camino, la más expuesta
(Barja, 2005a). La marta deposita una alta proporción de marcas fecales cerca de los bordes
territoriales y en zonas centrales de los mismos (Pulliainen, 1982).

Figura 1. Excrementos de marta europea con función de marcaje, depositados

sobre una piedra (sustrato llamativo y elevado). © I. Barja.

Figura 2. Excrementos de marta europea con función de marcaje, formando letrina.

© I. Barja.

La frecuencia de marcaje fecal es mayor durante julio y mayo, el periodo de celo y cría (Barja,
2005a). La marta de Menorca también deposita mayor número de excrementos durante el
periodo julio-agosto (Clevenger, 1994). En Finlandia las frecuencias de defecación no varían
entre los meses de octubre y marzo (Pulliainen, 1982). Varios estudios indican que el marcaje
oloroso está relacionado con la reproducción e implicado en funciones básicas como la

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

comunicación entre sexos y la defensa del territorio (Pulliainen, 1982; Macdonald, 1985;
Schroepfer et al., 1997; Hutchings y White, 2000; Barja, 2005a). Helldin y Lindström (1995)
indican que la variación estacional en los patrones de marcaje oloroso en Suecia, y el aumento
de la agresión, sugieren un papel importante de las marcas olorosas en la defensa del territorio.
La deposición de marcas en el territorio lleva consigo costos asociados, como puso de
manifiesto un estudio realizado en el parque natural Montes do Invernadeiro (Ourense)
(Rosellini et al., en revisión). En este estudio, los niveles medios de glucocorticoides fecales
(cortisol fecal, hormona del estrés) son más elevados en primavera (35,9 ng/g excremento
seco), cuando la tasa de marcaje fecal es también muy elevada (1,96 marcas fecales/km) y lo
mismo ocurre con las concentraciones de hormonas esteroides sexuales que alcanzaron su
valor máximo en esta estación (Silván et al., 2006; Barja et al., 2007). La marta tiene
territorialidad intrasexual (Clevenger, 1993c), más acusada en el caso de los machos. El
cortisol fecal parece estar implicado en la regulación del comportamiento territorial, pues las
heces que tienen una función de marcaje (colocadas sobre sustratos llamativos y/o elevados)
muestran mayores niveles de cortisol que los que no tienen función de marcaje (36,4 vs 25,7
ng/g excremento seco, n= 145). La síntesis elevada de glucocorticoides es costosa dada su
actividad inmunosupresora. Por tanto, en la marta los altos niveles de estrés fisiológico (cortisol
fecal) parecen reflejar los costos energéticos derivados de exhibir un comportamiento territorial,
siendo mayores estos costos en machos que en hembras (Rosellini et al., en revisión).
Las concentraciones medias de testosterona son mayores cuando los animales muestran una
mayor tasa de marcaje fecal, lo que parece guardar relación con la mayor agresividad de los
machos y la defensa del territorio durante el periodo reproductor (Barja et al., 2007; Rosellini et
al., en revisión). Durante el celo, los machos defienden sus territorios y buscan a las hembras
para aparearse, lo que implica una alta competencia intraespecífica y por tanto un aumento en
la agresividad (Pulliainen, 1982; Mead, 1994, Schroepfer et al., 1997; Helldin, 1999). Las altas
concentraciones medias de testosterona fecal, obtenidas durante el periodo reproductor en los
Montes del Invernadeiro (Ourense), indican que en la marta europea ésta parece jugar un
papel clave en la regulación y modulación de aspectos comportamentales como el marcaje
fecal, relacionados éstos con la reproducción de los machos.

Bibliografía

Alcover, J. A., Delibes, M., Gosálbez, J., Nadal, J. (1986). Martes martes Linnaeus, 1758 a les
Balears. Misc. Zool., 10: 323-333.

Álvares F., Brito J. C. (2006). Habitat requirements and potential areas of occurrence for the
pine marten in noth-western Portugal : conservation implications. Pp. 29-46. En: Santos-Reis,
M., Birks, J. D. S., O’Doherty, E.C., Proulx, G. (Eds.). Martes in carnivore communities. Alpha
Wildlife Publications, Canada.

Audy, M. C. (1976). Le cycle sexuel saisonnier du mâle des mustélidés européens. Gen. Comp.
Endocrinol., 30: 117-127.

Barja, I. (2005a). Patrones de marcaje con heces por la marta europea (Martes martes) en el
noroeste de España: importancia para su estudio. Galemys, 17: 123-134.

Barja, I. (2005b). Winter distribution of European pine marten Martes martes scats in a
protected area of Galicia , Spain . Mammalia, 69: 435-438.

Barja, I., Bárcena, F. (2005). Distribución y abundancia de gato montés (Felis silvestris) en el
parque natural Os Montes do Invernadeiro (Galicia, NO de España): factores de hábitat
implicados y relación con la presencia de zorro y marta. Galemys, 17: 29-40.

Barja, I., Silván, G., Rosellini, S., Piñeiro, A., González-Gil, A., Camacho, L., Illera, J. C. (2007).
Stress physiological responses to tourist pressure in a wild population of European pine marten.
J. Steroid Biochem. Mol. Biol., 104: 136-142.

Berdión-Grados, O. (2005). Áreas de campeo y patrones de actividad de la marta en la
provincia de Álava. Resúmenes de las VII Jornadas de la SECEM , Valencia. Pp. 24.

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

Bermejo, T., Guitián, J. (1996). Consumo de frutos (Sorbus aucuparia) por zorros y martas en la
cordillera Cantábrica occidental. Doñana Acta Vertebrata, 23: 215-227.

Bermejo , T., Guitián J. (2000). Fruit consumption by foxes and martens in NW Spain in
autumn: a comparison of natural and agricultural areas. Folia Zool., 49: 89-92.

Blanco, J. C. (1998). Mamíferos de España. Vol. I. Editorial Planeta, Barcelona.

Blanco, J. C. (2007). Estado de conservación de los mamíferos de España. Pp. 66-70. En:
Palomo, L. J., Gisbert, J., Blanco, J. C. (Eds.). Atlas y libro rojo de los mamíferos terrestres de
España. Dirección General para la Biodiversidad – SECEM – SECEMU, Madrid. 586 pp.

Brainerd, S. M., Helldin, J. O., Lindström, E. R., Rolstad, E., Rolstad, J., Storch, I. (1995). Pine
marten (Martes martes) selection of resting and denning sites in Scandinavian managed forest.
Ann. Zool. Fenn., 32: 151-157.

Braña, F., Del Campo, J. C. (1982). Sobre la alimentación de la marta, Martes martes, en
Asturias. Boletín de Ciencias de la Naturaleza I.D .E.A., 29: 131-137.

Brinck, S., Erlinge, S., Sandell, M. (1983). Anal sac secretion in mustelids. J. Chem. Ecol., 9:
727-745.

Cabral, M. J., Almeida, J., Almeida, P. R., Dellinger, T., Ferrand de Almeida, N., Oliveira, M. E.,
Palmeirim, J. M., Queiroz, A. I., Rogado, L., Santos-Reis, M. (2005). Livro vermello dos
vertebrados de Portugal. Instituto de Conservação da Natureza, Lisboa.

Cabrera, A. (1914). Fauna Ibérica. Mamíferos. Museo Nacional de Ciencias Naturales, Madrid.

Castién, E., Mendiola, I. (1985). Atlas de los mamíferos continentales de Alava, Vizcaya y
Guipúzcoa. Pp. 269-335. En: Bea, A., Faus, J. M., Castién, E., Mendiola, I. (Eds). Atlas de los
vertebrados continentales de Alava, vizcaya y Guipúzcoa. Gobierno Vasco, Vitoria .

Clevenger, A. P. (1993a). Spring and summer food habitats and habitat use of the European
pine marten on the island of Minorca , Spain . J. Zool. Lond., 229: 153-161.

Clevenger, A. P. (1993b). Pine marten (Martes martes Linné, 1758) comparative feeding
ecology in an island and mainland population of Spain . Z. Säugetierk., 58: 212-224.

Clevenger, A. P. (1993c). Pine marten (Martes martes L.) home ranges and activity patterns on
the island of Minorca , Spain . Z. Säugetierk., 58: 137-143.

Clevenger, A. P. (1993d). The European pine marten Martes martes in the Balearic Islands,
Spain . Mammal Rev., 23: 65-72.

Clevenger, A.P. (1994). Habitat characteristics of Eurasian pine martens in an insular
Mediterranean environment. Ecography, 17: 257-263.

Couto, S., Herrero, J., Senosiain, A., Prada, C., García-Serrano, A. (2006). Nuevos datos sobre
la presencia de marta, Martes martes (Linnaeus, 1758) en el prepirineo aragonés y navarro.
Galemys, 18: 47-50.

Cheylan, G. (1984). Note sur l’alimentation de Martes martes a Menorca (Baleares). Doñana
Acta Vertebrata, 11: 344-346.

De Marinis, A., Massetti, M. (1995). Feeding habits of the pine marten Martes martes L., 1758,
in Europe : a review. Hystrix, 7: 143-150.

Delibes, M. (1983). Interspecific competition and the habitat of the stone marten Martes foina
(Erxleben 1777) in Europe . Acta Zool. Fennica, 174: 229-231.

Domínguez, G. (2003). Ectoparásitos de los mamíferos silvestres del norte de Burgos (España).
Galemys, 15: 47-60.

Garzón, J., Ballarín, I., De la Cuesta , L., Palacios, F. (1980). Datos preliminares sobre la
alimentación de la marta común (Martes martes Linné. 1758) en España. II Reunión
Iberoamericana de Conservación y Zoología de Vertebrados, Cáceres.

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

15

Guitián, J., Callejo, A. (1983). Structure d’une communauté de carnivores dans la Cordillère
Cantabrique occidentale. Rev. Ecol.-Terre Vie, 37: 145-160.

Hansson, I. (1968). Cranial helminth parasites in species of Mustelidae. I. Frequency and
damage in fresh mustelids from Sweden . Oikos, 19: 217-233.

Helldin, J. O. (1999). Diet, body condition and reproduction of Eurasian pine martens (Martes
martes) during cycles in microtine density. Ecography, 22: 324-336.

Helldin, J. O., Lindström, E. R. (1995). Late winter social activity in pine marten (Martes martes)-
false heat or dispersal? Ann. Zool. Fenn., 32: 145-149.

Hutchings, M. R., White, P. C. L. (2000). Mustelid scent-marking in maned ecosystems:
implications for population management. Mammal Rev., 30: 157-159.

ICONA (1986). Lista roja de los vertebrados de España. Ministerio de Agricultura Pesca y
Alimentación, Madrid.

Jedrzejewski, W., Jedrzejewska, B. (1993). Predation on rodents in Bialowieza primeval forest,
Poland . Ecography, 16: 47-64.

Jedrzejewski, W., Zalewski, A., Jedrzejewska, B. (1993). Foraging by pine marten Martes
martes in relation to food resources in Bialowieza National Park , Poland . Acta Theriol., 38:
405-426.

Koubek, P., Baruš, V., Koubková, B. (2004). Presence of Skrjabingylus petrowi (Nematoda) in
central Europe . Parasitol. Res., 94: 301-303.

Kranz, A., Tikhonov, A., Conroy, J., Cavallini, P., Herrero, J., Stubbe, M., Maran, T., Abramov,
A. (2008). Martes martes. In: IUCN 2008. 2008 IUCN Red List of Threatened Species.
<www.iucnredlist.org>.

Lindström, E. R., Brainerd, S. M., Helldin, J. O., Overskaug, K. (1995). Pine marten – red fox
interactions. A case of intraguild predation? Ann. Zool. Fenn., 32: 123-130.

López-Martín, J. M. (2002). Martes martes (Linnaeus, 1758). Marta. Pp. 266-269. En: Palomo,
L. J., Gisbert, J. (Eds.). Atlas de los Mamíferos Terrestres de España. Dirección General de
Conservación de la Naturaleza-SECEM -SECEMU, Madrid.

López-Martín, J. M. (2007). Martes martes (Linnaeus, 1758). Pp. 302 – 304. En: Palomo, L. J.,
Gisbert, J., Blanco, J. C. (Eds.). Atlas y Libro Rojo de los Mamíferos Terrestres de España.
Dirección General de Biodiversidad-SECEM-SECEMU, Madrid .

López-Martín, J. M., Ruiz-Olmo, J., Padró, I. (2006). Comparison of skull measurements and
sexual dimorphism between the Minorcan pine marten (Martes martes minoricensis) and the
Iberian pine marten (M. m. martes): a case of insularity. Mamm. Biol., 71: 13-24.

López-Martín, J. M., Ruiz-Olmo, J., Padró, I., Nadal, J. (1998). Medidas craneales y dimorfismo
sexual en la marta de Menorca (Martes martes minoricensis). Galemys, 10 (Número especial):
97-108.

Macdonald, D. W. (1985). The carnivores: order Carnivora. Pp. 619-722. En: Brown, R.E.,
Macdonald, D.W. (Eds). Social odours in mammals. Vol. II. Clarendon Press, Oxford .

Macdonald, D. (2001). The New Encyclopedia of Mammals. Oxford University Press, Oxford .

Marchesi, P., Mermod, C. (1989). Régime alimentaire de la martre (Martes martes L.) dans le
Jura suisse (Mammalia: Mustelidae). Revue suisse Zool., 96: 127-146.

Matos, H., Santos-Reis, M. (2006). Distribution and status of the pine marten Martes martes in
Portugal. Pp. 47-62. En: Santos-Reis, M., Birks, J.D.S., O’Doherty, E.C., Proulx, G. (Eds).
Martes in carnivore communities. Alpha Wildlife Publications, Canada .

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

16

Mead, R. A. (1994). Reproduction in Martes. Pp. 404-422. En: Buskirk, S., Harestad, A.,
Raphael, M., Powell, R. (Eds). Martens, Sables, and Fishers: Biology and Conservation. Cornell
University Press, Ithaca .

Mitchell-Jones, A. J., Amori, G., Bogdanowicz, W., Krystufek, B., Reijnders, P. J. H.,
Spitzemberg, F., Stubbe, M., Thissen, J. B. M., Vohralik, V., Zima, J. (1999). The Atlas of
European Mammals. Academic Press, London .

Moors, P. J. (1980). Sexual dimorphism in the body size of mustelids (Carnivora): the roles of
food habits and breeding systems. Oikos, 34: 147-158.

Moreno, S., Rodríguez, A. Delibes M. (1988). Summer foods of the pine marten (Martes martes)
in Majorca and Minorca, Balearic Islands . Mammalia, 52: 289-291.

Müller-Schwarze, D. (1983). Scent glands in mammals and their functions. Pp. 150-197. En:
Eisenberg, J.F., Kleiman, y D.G. (Eds.). Advances in the study of mammalian behaviour. Spec.
Publ. Amer. Soc. Mammal. 7.

Nelson, R. J. (2005). An introduction to behavioral endocrinology. Sinauer Associates,
Sunderland .

Okarma, H., Jedrzejewski, W., Schmidt, K., Kowalczyk, R., Jedrzejewska, B. (1997). Predation
of Eurasian lynx on roe deer and red deer in Bialowieza primaveral forest, Poland . Acta
Theriol., 42: 203-224.

Ortega, T., Segui, B., Barcelo, A., Pons, G., Bover, P., Palmer, M., Manera, J. (2002). Estudi
alimentari del mart (Martes martes L.) a Andratx (Mallorca, Illes Balears). Bolleti de la Societat
d’Historia natural de les Balears, 45: 199-216.

Petskoi, P. G., Koloporskii, V. M. (1970). Neck glandular structure in animals of the family
Mustelidae. Zoologicheskii Zhurnal, 49: 1208-1209.

Pulliainen, E. (1982). Scent-marking in the pine marten (Martes martes) in Finnish forest
Lapland in winter. Z. Säugetierk., 47: 91-99.

Raspall, A., Comas, L., Mateu M. (1996). Trampeo fotográfico del género Martes en el Parque
Nacional de Aigüestortes i Estany de Sant Maurici (Lleida). Doñana Acta Vertebrata, 23: 291-
296.

Reig, S. (1992). Geographic variation in pine marten (Martes martes) and beech marten (M.
foina) in Europe . J. Mammal., 73: 744-769.

Reig, S. (2002). Martes foina (Erxleben, 1777). Garduña. Pp. 270-273. En: Palomo, L. J.,
Gisbert, J. (Eds.). Atlas de los Mamíferos Terrestres de España. Dirección General de
Conservación de la Naturaleza-SECEM -SECEMU, Madrid.

Renfree, M. B., Shaw, G. (2000). Diapause. Ann. Rev. Physiol., 62: 353-375.

Riera, N., Traveset, A., García, O. (2002). Breakage of mutualisms by exotic species: The case
of Cneorum tricoccon L. in the Balearic Islands (western Mediterranean Sea).

Journal of Biogeography, 29 (5-6): 713-719.

Rosellini, S., Barja, I., Piñeiro A. (2008b). The response of European pine marten (Martes
martes L.) feeding to the changes of small mammal abundance. Pol. J. Ecol., 56: 497-504.

Rosellini, S., Barja, I., Piñeiro, A. (2007). Distribución y hábitos alimenticios de la marta (Martes
martes) en el Parque Natural Os Montes do Invernadeiro (Galicia, NO de España). Galemys,
19: 99-114.

Rosellini, S., Barja, I., Silván, G., Martínez-Fernández, L, Illera J.C. (en revisión). Inter-sexual
differences in the physiological stress responses in relation to faecal marking behaviour and
reproduction in a wild population of European pine marten (Martes martes). J. Steroid Biochem.
Mol. Biol.

Barja, I. (2008) Marta – Martes martes. En: Enciclopedia Virtual de los Vertebrados Españoles. Carrascal, L. M.,
Salvador, 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

17

Rosellini, S., Osorio, E., Ruiz-González, A., Piñeiro, A., Barja, I. (2008a). Monitoring the small-
scale distribution of sympatric European pine marten (Martes martes) and stone marten (Martes
foina). A multi-evidence approach using faecal DNA analysis and camera-traps. Wildlife Res.,
35: 434-440.

Ruiz-Olmo, J., López-Martín, J. M. (1996). Seasonal food of pine marten (Martes martes L.,
1758) in a fir forest of Pyrenean mountains (Northeastern Spain). Pp. 189-196. En: Mathias,
M. L., Santos-Reis, M., Amori, G., Libois, R., Mitchell-Jones, A., Saint-Girons, M.C. (Eds.).
Proceedings of the I European Congress of Mammalogy. Lisboa , Portugal .

Ruiz-Olmo, J., Nadal, J. (1991). Regime alimentaire de la Martre (Martes martes L., 1758) en
hiver et taille des portees a Menorca, Iles Baleares. Mammalia, 55 (4): 639-642.

Ruiz-Olmo, J., Parellada, X., Porta, J. (1988). Sobre la distribución y el hábitat de la marta
(Martes martes L., 1758) en Cataluña. Pirineos, 131: 85-93.

Schroepfer, R., Wiegand, P., Hogrefe, H. (1997). The implications of territoriality for the social
system of the European pine marten, Martes martes (L., 1758). Z. Säugetierk., 62: 209-218.

Segovia, J. M., Torres, J., Miguel, J., Sospedra, E., Guerrero, R., Feliu C. (2007). Analysis of
helminth communities of the pine marten, Martes martes, in Spain: Mainland and insular data.
Acta Parasitol., 52: 156-164.

Senutaite, J., Grikieniene, J. (2001). Prevalence of Trichinella in muscles of some domestic and
wild mammals in Lituania and their impact on the organism. Acta Zool. Lituanica, 11: 395-404.

SGHN (1995). Atlas de vertebrados de Galicia. Vol. I. Consello da Cultura Galega, Santiago de
Compostela.

Silván, G., Barja, I., Rosellini, S., Piñeiro, A., Illera, M. J., Camacho, L., Illera, J. C. (2006).
Variations of sex reproductive hormones during the year in a wild population of European pine
marten (Martes martes). Reprod. Domest. Anim., 41(2): 119.

SNPRCN (1990). Livro vermello dos vertebrados terrestres de Portugal. Vol. I. Mamíferos,
aves, répteis e anfíbios. Serviço Nacional de Parques, Reservas e conservação da Natureza,
Lisboa.

Storch, I., Lindström, E., Jounge de, J. (1990). Diet and habitat selection of the pine marten in
relation to competition with the red fox. Acta Theriol., 35: 311–320.

Stubbe, M. (1993). Martes martes (Linné, 1758) – Baum -, Edelmarder. Pp. 374 – 426. En:
Niethammer, J., Krapp, F. (Eds.). Handbuch der Säugetiere Europas. Band 5: Raubsäuger –
Carnivora (Fissipedia). Teil I: Canidae, Ursidae, Procyonidae, Mustelidae 1. Stubbe, M., Krapp,
F. (Eds.). Aula Verlag, Wiesbaden.

Vericad, J. R. (1970). Estudio faunístico y biológico de los mamíferos montaraces del Pirineo.
Publicaciones del Centro Pirenaico de Biología Experimental, 4: 1-231.

Young, K. M. (1998). Reproductive biology of the black-footed ferret (Mustela nigripes). National
Library of Canada , Ottawa .

Zalewski, A. (1997). Factors affecting selection of resting site type by pine marten in primaveral
deciduous forests (Bialowieza Nacional Park , Poland). Acta Theriol., 42: 271-288.

Zalewski, A. (2001). Seasonal and sexual variation in diel activity rhythms of pine marten Martes
martes in the Bialowieza Nacional Park (Poland). Acta Theriol., 46: 295-304.

Zalewski, A., Jedrzejewski, W., Jedrzejewska, B. (1995). Pine marten home ranges, numbers
and predation on vertebrates in a deciduous forest (Bialowieza National Park , Poland). Ann.
Zool. Fenn., 32: 131-144.

Zalewski, A., Jedrzejewski, W., Jedrzejewska, B. (2004). Mobility and home range use by pine
martens (Martes martes) in a Polish primaveral forest. Ecoscience, 11: 113-122.

	Huellas
	Descripción
	Biometría
	Peso
	Dimorfismo sexual
	Variación geográfica
	Hábitat
	Abundancia
	Estatus de conservación
	Amenazas
	Distribución geográfica
	Ecología trófica
	Reproducción
	Estructura de poblaciones
	Interacciones
	Depredadores
	Parásitos
	Actividad
	Dominio vital
	Comportamiento
	Bibliografía

