

Iberian lynx (*Lynx pardinus*)

Reference List

1. Aldama J. J., Beltrán J. F. & Delibes M. 1991. Energy expenditure and prey requirements of free-ranging Iberian lynx in south-western Spain. *J. Wildl. Manage.* 55(4), 635-641.
2. Aymerich M. 1982. [Comparative study of the diet of the pardel lynx (*Lynx pardina* Temminck, 1824) and the wildcat (*Felis silvestris* Schreber, 1777) in the central Iberian peninsula.] *Mammalia* 46, 515-521. (In French)
3. Beltrán J. F. 1988. [Ecology and spatio-temporal behavior of the Iberian lynx (*Lynx pardina* T.) in the Doñana National Park.] Ph.D. thesis, Univ. de Sevilla, Seville (in Spanish).
4. Beltrán J. F., Aldama J. & Delibes M. 1987. Ecology of the Iberian lynx in Doñana, SW Spain. *Transl. Int. Union Game Biologists* 18.
5. Beltrán J. F. & Delibes M. 1991. Feeding ecology of Iberian lynx in Doñana during a drought period. *Doñana Acta Vertebrata* 18(1), 113-122.
6. Beltrán J. F. & Delibes M. 1993. Physical characteristics of Iberian lynxes (*Lynx pardinus*) from Doñana, south-western Spain. *J. Mamm.* 74(4), 852-862.
7. Beltrán J. F., San José C., Delibes M. & Braza F. 1985. An analysis of the Iberian lynx predation upon fallow deer in the Coto Doñana, SW Spain. *Transl. Int. Union Game Biologists* 17, 961-967.
8. Breitenmoser U. & Breitenmoser-Würsten C. 1990. Status, conservation needs and re-introduction of the lynx *Lynx lynx* in Europe. *Nature and Environment Series*, No. 45. Council of Europe, Strasbourg.
9. Cabrera A. 1914. [Iberian fauna: mammals.] Museo Nacional de Ciencias Naturales, Madrid (in Spanish).
10. Calzada J., González L. M., Guzmán J. N., Heredia B. 2009. A new Strategy for the Conservation of the Iberian Lynx (Una nueva Estrategia para la Conservación del Lince Ibérico). In: Vargas A., Breitenmoser-Würsten C., Breitenmoser U., editors. *Iberian Lynx Ex Situ Conservation: An Interdisciplinary Approach* (Conservación *Ex Situ* del Lince Ibérico: Un Enfoque Multidisciplinar). Madrid: Fundación Biodiversidad in collaboration with: IUCN Cat Specialist Group, 23-31.
11. Casas-Marcé M., Soriano L., López-Bao J. V. & Godoy J. A. 2013. Genetics at the verge of extinction: insights from the Iberian lynx. *Molecular Ecology* 22, 5503-5515.
12. Delibes M. 1979. Le lynx dans la péninsule ibérique: répartition et régression. [The lynx in the Iberian peninsula: fragmentation and decline.] *Bull. Mens. Off. Nat. Chasse, n. sp. Sci. tech., Le lynx*, 41-46. (In French)
13. Delibes M. 1980. Feeding ecology of the Spanish lynx in the Coto Doñana. *Acta Theriologica* 25, 309-324.
14. Delibes M. 1989. Factors regulating a natural population of lynxes. Proc. Conf. Reintroduction of Predators in Protected Areas, Torino, Italy, 96-99.
15. Fernández N., Delibes M. & Palomares F. 2007. Habitat-related heterogeneity in breeding in a metapopulation of the Iberian lynx. *Ecography* 30: 431-439.
16. Fernández N., Delibes M., Palomares F. & Mladenoff D. J. 2003. Identifying breeding habitat for the Iberian lynx: inferences from a fine-scale spatial analysis. *Ecological Applications* 13: 1310-1324.
17. Fernández N., Palomares F. & Delibes M. 2002. The use of breeding dens and kitten development in the Iberian lynx (*Lynx pardinus*). *Journal of Zoology* 258: 1-5.
18. Ferreras P., Travaini A., Zapata S. C. & Delibes M. 2011. Short-term responses of mammalian carnivores to a sudden collapse of rabbits in Mediterranean Spain. *Basic and Applied Ecology* 12, 116-24.

19. Ferreras P., Aldama J. J., Beltrán J. F. & Delibes M. 1992. Rates and causes of mortality in a fragmented population of Iberian lynx, *Felis pardina*, Temminck, 1824. *Biol. Conserv.* 61, 197-202.
20. Fordman D. A. Akçakaya H. R., Brook B. W., Rodríguez A., Alves P. C., Civantos E., Triviño M., Watts M. J. & Araújo M. B. 2013. Adapted conservation measures are required to save the Iberian lynx in a changing climate. *Nature Climate Change* 3, 899-903.
21. Garcia-Perea R. 1992. New data on the systematics of lynxes. *Cat News* 16, 15-16.
22. Garrote G., de Ayala R.P., Pereira P., Robles F., Guzman N., Garcia F. J., Iglesias M. C., Hervas J., Fajardo I., Simon M. & Barroso J. L. 2010. Estimation of the Iberian lynx (*Lynx pardinus*) population in the Donana area, SW Spain, using capture-recapture analysis of camera-trapping data. *Eur J Wildl Res* 57(2), 355-62.
23. Gibb J. A. 1990. The European rabbit. In *Rabbits, hares and pikas: status survey and conservation action plan*. Chapman J. A. & Flux J. E. C. (Eds). IUCN, Gland, Switzerland, pp. 116-120.
24. Gil-Sanchez J. M., Arenas-Rojas R., Garcia-Tardio M., Rodriguez-Siles J. & Simon-Mata M. A. 2011. Habitat assessment to select areas for reintroduction of the endangered Iberian lynx. *Wild Biol Pract* 7(2), 1-19.
25. Gil-Sanchez J. M. & McCain E. B. 2011. Former range and decline of the Iberian lynx (*Lynx pardinus*) reconstructed using verified records. *J Mamm* 92(5), 1081-90.
26. Gil-Sanchez J. M., Simon M. A., Cadenas R., Bueno J., Moral M. & Rodriguez-Siles J. 2010. Current status of the Iberian Lynx (*Lynx pardinus*) in Eastern Sierra Morena, Southern Spain. *Wildl. Biol. Pract.* 3(6), 14-33.
27. Graells M. P. 1897. Fauna mastodologica iberica. [Iberian mammal fauna.] *Mem. Real Acad. Ciencias* 17, 224-229. (In Spanish).
28. Instituto Nacional para la Conservación de la Naturaleza (ICONA). 1992. Status and conservation of the pardel lynx (*Lynx pardina*) in the Iberian peninsula. Council of Europe, Nature and Environment Ser. 55, Strasbourg.
29. IUCN - the World Conservation Union. 1976. Red data book - terrestrial mammals. IUCN, Gland, Switzerland and Cambridge, UK.
30. Kitchener A. C., Breitenmoser-Würsten Ch., Eizirik E., Gentry A., Werdelin L., Wilting A., Yamaguchi N., Bramov A. V., Christiansen P., Driscoll C., Duckworth J. W., Johnson W., Luo S.-J., Meijaard E., O'Donoghue P., Sanderson J., Seymour K., Bruford M., Groves C., Hoffmann M., Nowell K., Timmons Z. & Tobe S. 2017. A revised taxonomy of the Felidae. The final report of the Cat Classification Task Force of the IUCN Cat Specialist Group. *Cat News Special Issue* 11, 80 pp.
31. Kurtén B. 1968. Pleistocene mammals of Europe. Weidenfeld and Nicolson, London.
32. Kurtén B. & Granqvist E. 1987. Fossil pardel lynx (*Lynx pardina spelaea* Boule) from a cave in southern France. *Ann. Zool. Fennici* 24, 39-43.
33. Lavauden L. 1930. Essai sur l'histoire naturelle du lynx. [Essay on the natural history of the lynx.] Imp. Allier, Grenoble (in French).
34. Leus K. & Lacy R. C. 2009. Genetic and demographic management of conservation breeding programmes oriented towards reintroduction (Gestión genética y demográfica de los programas de cría en cautividad con fines de reintroducción). In: Vargas A., Breitenmoser-Würsten C., Breitenmoser U., editors. *Iberian Lynx Ex Situ Conservation: An Interdisciplinary Approach (Conservación Ex Situ del Lince Ibérico: Un Enfoque Multidisciplinar)*. Madrid: Fundación Biodiversidad in collaboration with: IUCN Cat Specialist Group, 75-84.
35. López G., López-Parra M., Fernández L., Martínez-Granados C., Martínez F., Meli M. L., Gil-Sánchez J. M., Viqueira N., Díaz-Portero M. A., Cadenas R., Lutz H., Vargas A. & Simón M. A. 2009. Management measures to control a feline leukemia virus outbreak in the endangered Iberian lynx. *Animal Conservation* 12, 173-182.

36. Lopez-Parra M., Fernandez L., Ruiz G., Gil-Sanchez J.M., Simon M.A., Lopez G. & Sarmento P. 2012. Change in demographic patterns of the Doñana Iberian lynx *Lynx pardinus*: management implications and conservation perspectives. *Oryx* 46(3), 403-13.
37. Lopez-Bao J. V., Palomares F., Rodriguez A. & Delibes M. 2010. Effects of food supplementation on home-range size, reproductive success, productivity and recruitment in a small population of Iberian lynx. *Animal Conservation* 13(1), 35-42.
38. Palma L. A. 1980. [On the distribution, ecology and conservation of the Iberian lynx in Portugal.] *Actas I Reunion Iberoamer. Zool. Vert.*, 569-586. Ministerio de Univ. e Investigacion, Sevilla (in Portuguese).
39. Palomares F., Godoy J. A., López-Bao J. V., Rodríguez A., Roques S., Casas-Marcé M., Revilla E. & Delibes M. 2012. Possible extinction vortex for a population of Iberian lynx on the verge of extirpation. *Conservation Biology* 26, 689-697.
40. Palomares F., López-Bao J. V. & Rodríguez A. 2011a. Feline leukaemia virus outbreak in the endangered Iberian lynx and the role of feeding stations: a cautionary tale. *Animal Conservation* 14, 242-245.
41. Palomares F., Rodríguez A., Revilla E., López-Bao J. V. & Calzada J. 2011b. Assessment of the conservation efforts to prevent extinction of the Iberian lynx. *Conservation Biology* 25, 4-8.
42. Palomares F. 2009. Life history and ecology of the Iberian lynx (Biología y ecología del lince ibérico). In: Vargas A, Breitenmoser-Würsten C, Breitenmoser U, editors. *Iberian Lynx Ex Situ Conservation: An Interdisciplinary Approach (Conservación Ex Situ del Lince Ibérico: Un Enfoque Multidisciplinar)*. Madrid: Fundación Biodiversidad in collaboration with: IUCN Cat Specialist Group, 5-11.
43. Palomares F. 2009. Considerations for planning Iberian lynx translocations into Doñana National Park (Consideraciones para la planificación de la translocación de lince ibérico en el Parque Nacional de Doñana). In: Vargas A, Breitenmoser-Würsten C, Breitenmoser U, editors. *Iberian Lynx Ex Situ Conservation: An Interdisciplinary Approach (Conservación Ex Situ del Lince Ibérico: Un Enfoque Multidisciplinar)*. Madrid: Fundación Biodiversidad in collaboration with: IUCN Cat Specialist Group, 437-442.
44. Palomares F. 2001. Vegetation structure and prey abundance requirements of the Iberian lynx: implications for the design of reserves and corridors. *Journal of Applied Ecology* 38, 9-18.
45. Palomares F., Delibes M., Ferreras P., Fedriani J.M., Calzada J. and Revilla E. 2000. Iberian lynx in a fragmented landscape: pre-dispersal, dispersal, and post-dispersal habitats. *Conservation Biology* 14, 809–818.
46. Palomares F., Delibes M., Revilla E., Calzada J. and Fedriani J. M. 2001. Spatial ecology of Iberian lynx and abundance of European rabbits in southwestern Spain. *Wildlife Monographs* 148, 36 pp.
47. Palomares F., Rodríguez A., Laffitte R. and M. Delibes. 1991. The status and distribution of the Iberian lynx, *Felis pardina* (Temminck), in the Coto Doñana area, SW Spain. *Biol. Conserv.* 57, 159-169
48. Real R., Barbosa A. M., Rodríguez A., García F. J., Vargas J. M., Palomo L. J. & Delibes M. 2009. Conservation biogeography of ecologically-interacting species: the case of the Iberian lynx and the European rabbit. *Diversity and Distributions* 15, 390-400.
49. Rodríguez A. & Calzada J. 2015. *Lynx pardinus*. The IUCN Red List of Threatened Species Version 2015.2. <www.iucnredlist.org>.
50. Rodríguez A. & Delibes M. 2003. Population fragmentation and extinction in the Iberian lynx. *Biological Conservation* 109, 321-331.
51. Rodríguez A. & Delibes M. 2004. Patterns and causes of non-natural mortality in the Iberian lynx during a 40 year period of range contraction. *Biological Conservation* 118, 151-161.
52. Rodríguez A. & Delibes M. 1990. [The Iberian lynx *Lynx pardina* in Spain: distribution and conservation problems.] ICONA, Madrid (in Spanish).
53. Rodríguez A. & Delibes, M. 1992. Current range and status of the Iberian lynx *Felis pardina* Temminck, 1824 in Spain. *Biol. Conserv.* 61, 189-196.

54. Ruiz G., López M., Fernández L., Franco J.A., López G. & Simón M. A. 2009. Short communication on the first Iberian lynx translocation from Sierra Morena to the Doñana population (Comunicación breve sobre la primera translocación de un lince ibérico de Sierra Morena a la población de Doñana). *In* Iberian Lynx *Ex Situ* Conservation: An Interdisciplinary Approach (Conservación *Ex Situ* del Lince Ibérico: Un Enfoque Multidisciplinar). Vargas A, Breitenmoser-Würsten C. & Breitenmoser U. (Eds). Fundación Biodiversidad in collaboration with IUCN Cat Specialist Group, Madrid, 445-450.
55. Sarmento P., Cruz J., Paula A., Eira C., Capinha M., Ambrosio I., Ferreira C. & Fonseca C. 2011. Occupancy colonization and extinction patterns of rabbit populations: implications for Iberian lynx conservation. *Eur J Wildl Res*, 1-11.
56. Sarmento P., Cruz J., Monterroso P., Tarroso P., Ferreira C., Negroes N. & Eira C. 2009. Status survey of the critically endangered Iberian lynx *Lynx pardinus* in Portugal. *European Journal of Wildlife Research* 55, 247-253.
57. Sarmento P., Cruz J., Ferreira C., Monterroso P., Serra R., Tarroso P. & Negrões N. 2009. Conservation status and Action Plan for the recovery of Iberian lynx populations in Portugal (Estado de conservación y Plan de Acción para las poblaciones de lince ibérico en Portugal). *In* Iberian Lynx *Ex Situ* Conservation: An Interdisciplinary Approach (Conservación *Ex Situ* del Lince Ibérico: Un Enfoque Multidisciplinar). Vargas A., Breitenmoser-Würsten C. & Breitenmoser U. (Eds). Fundación Biodiversidad in collaboration with IUCN Cat Specialist Group, Madrid, 33-40.
58. Simon M. A., Gil-Sanchez J. M., Ruiz G., Garrrote G., McCain E. B., Fernández L., Lopez-Parra M., Rojas E., Arenas-Rojas R., Del Rey T., Garcia-Tardio M. & Lopez G. 2012. Reverse of the decline of the endangered Iberian lynx. *Conservation Biology* 26(4), 731-6.
59. van den Brink F. H. 1971. [The pardel lynx in France.] *Bull. Soc. d'Étude Sci. Nat. Nîmes* 51,109-117 (in French).
60. Villafuerte R. & Moreno S. 1991. Rabbit haemorrhagic disease (RHD) in Doñana National Park (DNP). *Trans. Int. Union Game Biologists* 20, 107-108.
61. Von Arx M. & Breitenmoser-Wursten C. 2008. *Lynx pardinus*. *In* IUCN 2012. IUCN Red List of Threatened Species. Last accessed 25.02.2013
62. Werdelin L. 1981. The evolution of lynxes. *Ann. Zool. Fenn.* 18:37-71.
63. Vargas A., Sánchez I., Martínez F., Rivas A., Godoy J.A., Roldan E., Simón M.A., Serra R., Pérez M.J., Sliwa A., Delibes M., Aymerich M., Breitenmoser U. 2009. Interdisciplinary methods in the Iberian Lynx (*Lynx pardinus*) Conservation Breeding Programme (Métodos multidisciplinares en el Programa de Cría para la Conservación del Lince Ibérico). *Iberian Lynx Ex Situ Conservation: An Interdisciplinary Approach* (Conservación *Ex Situ* del Lince Ibérico: Un Enfoque Multidisciplinar). In: Vargas A., Breitenmoser-Würsten C. & Breitenmoser U. (Eds). Fundación Biodiversidad in collaboration with IUCN Cat Specialist Group, Madrid, 57-71.
64. Villafuerte R. & Moreno S. 1990. Taxonomic status of the pardel lynx. *Cat News* 13, 18.