
0.4

Eleutherodactylus johnstonei

Brachycephalus quiririensis

Barycholos pulcher

Craugastor daryi

Adelophryne adiastola

Eleutherodactylus longipes

Craugastor augusti

Pristimantis miyatai

Strabomantis anomalus

Pristimantis simonsii

Diasporus vocator

Lynchius nebulanastes

Diasporus gularis

Oreobates quixensis

Craugastor longirostris

Phyzelaphryne miriame

9 9

9 4

8 9

100

7 1

100

100

100

8 2

100

9 3

7 1

9 9

9 7

100

0.4

Pristimantis miyatai

Adelophryne adiastola

Eleutherodactylus johnstonei

Strabomantis anomalus

Diasporus vocator

Brachycephalus quiririensis

Craugastor daryi

Lynchius nebulanastes

Eleutherodactylus longipes

Oreobates quixensis

Diasporus gularis

Craugastor longirostris

Phyzelaphryne miriame

Craugastor augusti

Pristimantis simonsii

Barycholos pulcher

100

9 9

7 38 6

100

100

9 5

7 3

100

100

9 1

9 8

9 2

100

100

0.4

Brachycephalus quiririensis

Adelophryne adiastola

Oreobates quixensis

Eleutherodactylus johnstonei

Diasporus gularis

Diasporus vocator

Lynchius nebulanastes

Pristimantis simonsii

Strabomantis anomalus

Eleutherodactylus longipes

Craugastor longirostris

Craugastor augusti

Barycholos pulcher

Craugastor daryi

Pristimantis miyatai

Phyzelaphryne miriame

9 9

7 1

9 9

100

100

100

9 7

7 1
8 2

100

100

9 3

100

9 4

8 9

0.4

Eleutherodactylus longipes

Pristimantis simonsii

Craugastor augusti

Barycholos pulcher

Oreobates quixensis

Phyzelaphryne miriame

Diasporus gularis

Craugastor daryi

Lynchius nebulanastes

Diasporus vocator

Eleutherodactylus johnstonei

Craugastor longirostris

Adelophryne adiastola

Brachycephalus quiririensis

Pristimantis miyatai

Strabomantis anomalus

9 2

100 100

100

100

7 6

9 8

9 0

9 4

9 9

7 6

100

9 9

9 8

8 1

0.4

Adelophryne adiastola

Eleutherodactylus longipes

Phyzelaphryne miriame

Eleutherodactylus johnstonei

Lynchius nebulanastes

Brachycephalus quiririensis

Craugastor daryi

Pristimantis miyatai

Craugastor longirostris

Diasporus gularis

Craugastor augusti

Pristimantis simonsii

Barycholos pulcher

Strabomantis anomalus

Diasporus vocator

Oreobates quixensis

9 9

100

9 9

7 2

2 5

100

9 9

9 8

7 7

9 5

8 9

9 5

9 6

7

100

A. 90% missing taxa/locus

B. 70% missing taxa/locus

C. 60% missing taxa/locus

D. 50% missing taxa/locus

E. 40% missing taxa/locus

F. 30% missing taxa/locus

G. 20% missing taxa/locus

H. 10% missing taxa/locus

0.3

Lynchius nebulanastes

Diasporus gularis

Hyloxalus nexipus

Strabomantis anomalus

Pristimantis simonsii

Brachycephalus quiririensis

Pristimantis miyatai

Diasporus vocator

 Espadarana prosoblepon

Oreobates quixensis

Leptodactylus dydimus

Craugastor daryi

Craugastor longirostris

Eleutherodactylus johnstonei

Eleutherodactylus longipes

Adelophryne adiastola

Barycholos pulcher

Dendropsophus leali

Stefania coxi

Phyzelaphryne miriame

Craugastor augusti

8 4

9 1

8 3

1 1

6 5
3 6

3 4

6 4

5 6

9 9

3 0

5

7 8

1 6

100

6

6 6

8 4

0.4

Leptodactylus mystaceus

Eleutherodactylus longipes

Pristimantis simonsii

Craugastor daryi

Diasporus vocator

Barycholos pulcher

Lynchius nebulanastes

Dendropsophus leali

Strabomantis anomalus

Craugastor augusti

Phyzelaphryne miriame

Brachycephalus quiririensis

Adelophryne adiastola

Hyloxalus nexipus

Oreobates quixensis

Eleutherodactylus johnstonei

Craugastor longirostris

Pristimantis miyatai

Diasporus gularis

Stefania coxi

Espadarana prosoblepon

1 8
2 3

5

1 8

2 5

7

0

5 8

1 9

2 0

0

6

0

2 9

1 6

4

2

0

0

0.3

Craugastor augusti

Eleutherodactylus longipes

Phyzelaphryne miriame

Craugastor longirostris

Pristimantis miyatai

Lynchius nebulanastes

Oreobates quixensis

Diasporus gularis

Hyloxalus nexipus

Stefania coxi

Dendropsophus leali

Brachycephalus quiririensis

Eleutherodactylus johnstonei

Leptodactylus didymus

Diasporus vocator

Espadarana prosoblepon

Barycholos pulcher

Adelophryne adiastola

Pristimantis simonsii

0

5

0

3

1

3 2

0

2 8

1 9

2 8

6

9

1 3

1 5

1
4 1

Eleutherodactylinae

Phyzelaphryninae

Eleutherodactylidae

Brachycephalidae

Eleutherodactylinae

Phyzelaphryninae

Eleutherodactylidae

Brachycephalidae

Eleutherodactylinae

Phyzelaphryninae

Eleutherodactylidae

Brachycephalidae

Eleutherodactylinae

Phyzelaphryninae

Eleutherodactylidae

Craugastoridae

Brachycephalidae

Eleutherodactylinae

Phyzelaphryninae

Eleutherodactylidae

Brachycephalidae

Holoadeninae

Craugastoridae

Strabomantinae

Pristimantinae

Pristimantinae

Strabomantidae

Holoadeninae

Strabomantinae

Pristimantinae

Pristimantinae

Strabomantidae
Craugastoridae

Craugastoridae

Strabomantidae

Strabomantidae
Craugastoridae

Holoadeninae

Strabomantinae

Pristimantinae

Pristimantinae

Craugastoridae

Strabomantidae

Strabomantidae
Craugastoridae

Holoadeninae

Strabomantinae

Pristimantinae

Pristimantinae

Craugastoridae

Strabomantidae

Strabomantidae
Craugastoridae

Holoadeninae

Strabomantinae

Pristimantinae

Pristimantinae

Strabomantidae

Strabomantidae
Craugastoridae

substitutions / site

substitutions / site

substitutions / site

substitutions / site

substitutions / site

substitutions / site

substitutions / site

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

Phyzelaphryne miriamae

