Image of fig cultivation.

Flora. Hash climatic conditions severely limit the range of flora. Annual average rainfall is no more than 125 mm, there is a great deal of sumhine and a considerable difference between day and night-time temperatures. One of the most science is that there is no there like. However, the beauty is enhanced by living forms; lichens that are capable of surviving the harsh conditions of the Park and carpet the lands with striking capeus colonis the entire volucanic surface, facing most science are navity 200 different taxa of lichens. On the extremely rough as law flows, hown as molposes in the Carabine science of volucanic cores, also influenced by living flows, one constructions that are consistion and living the trade winds. There are nearly 200 different taxa of lichens. On the extremely rough as law flows, hown as molposes in the Carabine's deers populations of Stereoculour osubinum flowsing, chiefly on shadwed horizontal surface. On the hinder, stepers riske of volucanic cores, also influenced by the trade winds, twe encounter Ramalina bourgaeana, a species requiring greater humidity. In addition to lichens there subsist other forms ender to the Canasire or locally, such as the Timanfaya seed, which grow on a substratum of fragmentary material where the ground is unstable.


flora and fauna

Lichens. An elementary but hardy life form.


Prospect from the Montaña Rajada viewpoint


Fauna. The harsh and hostile climatic conditions limit the number of terrestrial vertebrates, of which there are only three mammalian forms (black rat, Canary shrew and rabbit) and two reptile forms (the Atlantic ilizard and the clamary liand wall geolo.) There is a massive influx of bitofile in spring and autumn, most of them birds of passage or starsy. Of these species, 22 may be considered to winter here. The Park contains a total of 17 species of nesting birds belonging to 16 families, such as the Barbary participe, the turtle dow, the barn owl and the kettel. Timanfaya is the only National Park in the Canary Islands that includes littoral ecosystems. The literal arous 16 species, below, the star and only two beach mass. Ho Chroin and El Pass. Red crab, limpet and little top-shells are frequent. Colonisation of the littoral zone is down the same species, and and, how beach mass. El Cochina has been rapid. Examples of marine like are is had waired, including starfish, octopus, cuttlefish, moray eel, saupe, the colourful ornate wrasse and the part fish

The dromedary was introduced by farmers as a working animal. Since the advent of tourism, it has been used solely for visitor excursions.


visiting the park

Santa Cua de Doueijo

SÁMARA


For any further information related to the paths, ask in the Park Information Centres