

Southern Illinois University Carbondale OpenSIUC

Publications

Department of Zoology

12-2010

A New Record of *Atractus boettgeri* (Serpentes: Colubridae), with Notes on Taxonomy and Natural History

Jorge Salazar-Bravo
Texas Tech University

Julieta Vargas
Coleccion Boliviana de Fauna

Agustin Jimenez-Ruiz
Southern Illinois University Carbondale, agustinjz@siu.edu

Jay M. Savage
Rana Dorada Enterprises

Follow this and additional works at: http://opensiuc.lib.siu.edu/zool_pubs
Published in *Revista Mexicana de Biodiversidad*, Vol. 81 No. 3 (December 2010).

Recommended Citation

Salazar-Bravo, Jorge, Vargas, Julieta, Jimenez-Ruiz, Agustin and Savage, Jay M. "A New Record of *Atractus boettgeri* (Serpentes: Colubridae), with Notes on Taxonomy and Natural History." (Dec 2010).

This Article is brought to you for free and open access by the Department of Zoology at OpenSIUC. It has been accepted for inclusion in Publications by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Research note

A new record of *Atractus boettgeri* (Serpentes: Colubridae), with notes on taxonomy and natural history

Un registro nuevo de *Atractus boettgeri* (Serpentes: Colubridae), con comentarios sobre la taxonomía e historia natural de la especie

Jorge Salazar-Bravo^{1*}, Julieta Vargas², Agustín Jimenez-Ruiz³ and Jay M. Savage⁴

¹ Department of Biological Sciences, Texas Tech University, Lubbock, Texas 79409, USA.

² Colección Boliviana de Fauna, casilla 8706, La Paz, Bolivia

³ Department of Zoology, Southern Illinois University, Carbondale, Illinois 62901-6501, USA.

⁴ Rana Dorada Enterprises, S.A., San Diego, CA 92116-2490, USA.

*Correspondent: j.salazar-bravo@ttu.edu

Abstract. We report a range extension of *Atractus boettgeri*, a rare snake endemic to Bolivia. This species differs from *Atractus taeniatus* by a higher segmental count (well outside the range for *A. taeniatus*) and by having only 6 maxillary teeth as opposed to 8-9 in *A. taeniatus*. In addition, *A. boettgeri* differs from *A. emmeli* in having 6-6 supralabials (versus 7-7) and fewer ventrals (175-177 versus 181-189 in females). All known records of *A. boettgeri* indicate an association between this species and the Cerrado vegetation of central Bolivia. This report is also unique in that the specimen reported herein was found in the stomach of a Common Long-Nosed Armadillo (*Dasyus novemcinctus*).

Key words: *Atractus boettgeri*, *Atractus taeniatus*, *Atractus emmeli*, Bolivia.

Resumen. Se reporta una extensión de en la distribución de la especie *Atractus boettgeri*, una serpiente endémica de Bolivia. Esta especie se diferencia de *A. taeniatus* por tener un número segmental muy por encima del intervalo descrito para *A. taeniatus* y por tener sólo 6 dientes maxilares, en vez de 8-9 en *A. taeniatus*. Además, *A. boettgeri* se diferencia de *A. emmeli* por tener escamas supralabiales en patrón 6-6 (en vez de 7-7) y tener un conteo de escamas ventrales menor en hembras (175-177 versus 181-189). Incluyendo éste, todos los registros conocidos para *A. boettgeri* parecen estar asociados con la vegetación del Cerrado en Bolivia. El ejemplar se encontró en el estómago del tatú común (*Dasyus novemcinctus*).

Palabras claves: *Atractus boettgeri*, *Atractus taeniatus*, *Atractus emmeli*, Bolivia.

The genus *Atractus* includes over 100 species of semi-fossorial colubrids distributed from eastern Panama (Myers, 2003) to southern Brazil and northern Argentina (Giraud and Scrocchi, 2000; Schargel and Castoe, 2003). At present, the taxonomy of *Atractus* is poorly understood, in part due to the paucity of museum records, but also due to the lack of a modern revision on a continental scale (Passos et al., 2005). The available data suggest that most species in the genus have restricted distributions (Jorge da Silva Jr et al., 2005), although it has also been suggested that this may be a sampling artifact of their semi-fossorial habits (see Myers, 2003 for a discussion on Panamanian species). Regardless, little is known about the ecology or

evolution of many of its species (see Zaher et al., 2005 for an exception). *Atractus boettgeri* is a Bolivian endemic (González and Reichle, 2003) currently known from only 2 localities in central Bolivia: the type locality in Cochabamba (Cunha and Nascimento, 1983) and a second locality in the Department of Santa Cruz (McCoy, 1971). Here we report a third locality and specimen of *A. boettgeri* from the Department of El Beni; this new record extends the known range of the species almost 100 km east of the type locality and more than 300 km north of the Santa Cruz de la Sierra record.

A specimen of *Atractus boettgeri* was found in the stomach of a Common Long-Nosed Armadillo (*Dasyus novemcinctus*) at the following specific locality: Bolivia; Department Beni: 1.4 km N of San Pablo; 15° 14' 32'' S and 63° 52' 43'' W (GPS datum WGS 84), 195 m elev.

Recibido: 06 febrero 2009; aceptado: 20 enero 2010

Both, the position of the snake in the digestive tract of the armadillo and the condition of the snake suggest that it had been ingested no more than a couple of hours before the armadillo was shot (at ca. 5 a.m.) by local farmers. The snake is currently cataloged in the Herpetology Division of the Texas Natural History Collections, University of Texas at Austin (TNHC 61951). The skull of the armadillo is cataloged in the Division of Mammals at the Museum of Southwestern Biology, University of New Mexico (MSB 99077).

The snake is a female with a standard length of 244 mm and a tail length of 19 mm (7.2% of total length). There had been some digestion of the anterior head region (Fig 1), but it is clearly a representative of the colubrid genus *Atractus* because it has only 1 pair of genials and 1+2 temporals. Other scutellation features are: dorsal scales smooth in 15-15-15 rows; rostral smaller than either prefrontal; internasals small, much less than half the size of either prefrontal; prefrontals long, at least one and a half times as long as broad; loreal elongate, bordering orbit; no preocular; postoculars 1-1; temporals 1+2/1+2; 6-6 supralabials, 3-4/3-4 bordering orbit; infralabials 7-7, 4 bordering genials; subcloacal plate entire; ventrals 175; subcaudals 25; ventrals plus subcaudals 200; 6 maxillary teeth.

A brown head cap extends from the tip of the snout back to the level of the posterior margin of the orbit. The cap is followed by a lighter brown head band extending across the posterior part of the head onto the first dorsal scale row. This appears to be a light head band probably suffused with darker pigment ontogenetically. The dorsal and caudal surfaces are brown with considerable dark pigment concentrated at the tip of some scales to produce scattered dark spots. These spots tend to line up as a faint dark middorsal stripe on the posterior part of the body. The labials, chin, and throat are light with some brown spotting. The venter is yellowish and speckled with brown pigment which tends to be concentrated as irregular broken lines on the posterior margin of each ventral. The subcaudals are heavily marked with brown.

On the specific identity of TNHC 61951.

Three species described originally from Bolivia were considered as possibly conspecific with our specimen: *Atractus boettgeri* Boulenger, 1896 (Bolivia: Cochabamba: Sierra de las Yungas), *Atractus emmeli* Boettger, 1888 (Bolivia: La Paz: Río Mapiri, 490 m), and *Atractus taeniatus* Griffin, 1916 (from Bolivia: Santa Cruz: Santa Cruz de la Sierra, 480 m). The type specimens for these names agree with TNHC 61951 in having 15-15-15 dorsal scale rows, and in the number and conformation of the head scales, except they have 2-2 postoculars instead of 1-1. Moreover, *A. emmeli* differs from the other 2 species and TNHC 61951 in having 7-7 supralabials. Segmental counts of the type specimens of the 3 candidate species are presented in Table 1. The types of both *A. emmeli* and *A. boettgeri* have essentially uniform dark upper surfaces, but that of *A. taeniatus* has a light head band bordered posteriorly by a dark band, a dark middorsal stripe, and a dark midventral stripe on a light ground color.

Boulenger (1896) listed additional examples of *Atractus emmeli* from Bolivia with the following segmental counts: 2 males with 158-167 ventrals, 27 subcaudals; 185-194 totals; and 3 females with 181-189 ventrals, 21-26 subcaudals; 202-215 totals. He also referred a female specimen from Belem do Para, Brazil to *A. emmeli*. The segmental counts (161 ventrals, 16 subcaudals, and 177 total) are well below those for females from Bolivia (181-189; 21-26; 202-215) and this snake doubtless represents a different species. Schmidt and Walker (1943) identified a specimen at the Universidad de Arequipa from an unknown locality in Peru as *A. emmeli*. The snake is a female with 188 ventrals, 22 subcaudals; 210 totals, and has dark spots in its dorsal pattern. We suspect that this is an undescribed Peruvian species and have not used its characteristics in comparisons.

McCoy (1971) reported on an additional specimen (CM 2822, a female) of a putative *A. boettgeri* from Bolivia: Santa Cruz: Santa Cruz de la Sierra (480 m), with 175 ventrals, 22 subcaudals (total 197). He also reported a male of *A. taeniatus* (CM 2932) with 151 ventrals, 23 subcaudals

Table 1. Segmental counts on type specimens of three taxa in the genus *Atractus*

	gender and type status	ventrals	caudals	Total
<i>A. boettgeri</i>	female, holotype	177	20	197
<i>A. emmeli</i>	2 males, syntypes	167 170	30 28	197 198
<i>A. taeniatus</i>	female, holotype	152	24	176

(total 174) from Bolivia: Santa Cruz: Buenavista, 400 m. The upper surfaces of the male were uniform brown, a light head band was present, and the ventrals were light with dark edges. The upper surfaces of the female were brown and the venter spotted with brown. McCoy (1971) concluded that the differences in scale counts between *A. boettgeri* and *A. taeniatus* were due to sexual dimorphism and that the presence of a light head band was a juvenile feature as the Buenavista specimen was 149 mm in total length. On this foundation, he consequently synonymized *A. taeniatus* with *A. boettgeri*.

Williams and Gudynas (1991) described samples from Argentina (Buenos Aires, Entre Ríos and Misiones Provinces), which conformed closely in coloration with the type of *A. taeniatus*. In their series of 2 males and 4 females the segmental counts were 146-150 ventrals, 24-33 subcaudals and 141-153 ventrals, 25-30 subcaudals, respectively. Maxillary teeth numbered 8-9 and all had a light head band. The dorsal pattern consisted of a regular to irregular mid-dorsal dark stripe or a series of elongate dark spots corresponding to an interrupted mid-dorsal stripe; the venter was yellow with only small brown spots not organized into a distinct midventral stripe. The type of *A. boettgeri* and McCoy's Santa Cruz de la Sierra specimen (both females) had 177 and 175 ventrals, 20 and 22 subcaudals, respectively, for a total of 197 in both

examples. Williams and Gudynas (1991) concluded that *A. boettgeri* was a valid taxon as there was no overlap in segmental counts with the larger sample of *A. taeniatus* from Argentina. Both of these species co-occur at Santa Cruz de la Sierra, further confirming their validity.

Atractus emmeli (Boettger, 1888; Boulenger, 1896) differs from both *A. boettgeri* and *A. taeniatus* in having 158-170 ventrals in males and 181-189 in females compared with *A. boettgeri* with 175-177 ventrals in females, and *A. taeniatus* with 146-152 ventrals in males, 141-153 in females. It also has 7-7 supralabials versus 6-6 in the other 2 species.

The snake reported here (TNHC 61951) has segmental counts (175 ventrals, 25 subcaudals; 200 totals) well outside the range for *A. taeniatus*. It further differs from *A. taeniatus* in having 6 maxillary teeth in contrast to 8-9 in the latter. It differs from *A. emmeli* in having 6-6 supralabials (versus 7-7) and fewer ventrals (175-177 versus 181-189 in females). We thus conclude that it is the third known representative of *A. boettgeri*. Interestingly, the dorsal pattern in this snake is reminiscent of that in *A. taeniatus*, having a series of interrupted elongate spots in place of the mid-dorsal dark stripe, while the type of *A. boettgeri* and the specimen reported by McCoy (1971) have an essentially uniform pattern. As pointed out by Savage (1960), this is not an uncommon level of intraspecific variation in coloration for *Atractus*.

Detailed comparisons between the holotype of *A. boettgeri* and various specimens of *A. albuquerquei* were conducted by Zaher et al. (2005). Except for the fact that the snake reported here (TNHC 61951) shows the highest count of subcaudals of any of the 3 known specimens of *A. boettgeri* (25, instead of 20 in the holotype and 23 in the specimen reported by McCoy, 1971), and that it shows only 1 postocular scale on both sides (versus 2+2 in both the holotype and McCoy's specimen), all differences reported in Zaher et al. (2005) between *boettgeri* and *albuquerquei* are also evident for TNHC 61951. Moreover, our specimen resembles the holotype of *A. boettgeri* depicted in Zaher et al. (2005) in all qualitative characters.

The 3 known records of *A. boettgeri* are associated with the Cerrado savannas of central Bolivia (Fig 2). Interestingly, the Cerrado biome was recognized by Myers et al. (2000) as a center of high endemism for several groups of vertebrates, including reptiles (>20% of endemism). In fact, the Cerrado is included among the 25 biodiversity hotspots of the world because of its large number of endemic species and the high levels of human disturbance (Myers et al., 2000).

Snakes have been reported from the diet of the Common Long-Nosed Armadillo in Alabama and Florida (Breece and Dusi, 1985; Wirtz et al., 1985), but apparently

Figure 1. The third known specimen of *Atractus boettgeri* (TNHC 61951).

Figure 2. Recording localities of *Atractus boettgeri*. Numbered localities correspond to, 1) Cochabamba: Sierra de las Yungas (BMNH 1946.1.6.29, Natural History Museum, London; type locality); 2) Santa Cruz: Santa Cruz de la Sierra (CM 2822, Carnegie Museum Herpetological Collection); and 3) Beni: 1.4 km N of San Pablo (TNHC 61951, Herpetology Division of the Texas Natural History Collections, University of Texas at Austin). Delineation of the Ecological Divisions used in this map was obtained from Josse et al. (2003) and constructed with DIVA-GIS 5.2.

not from South America (Redford, 1985; Anacleto, 2007). Several general accounts of armadillo ecology mention the fact that some species feed on small vertebrates. Our report and that of Bezerra et al. (2001) support these claims at least for colubrid snakes and mice, respectively. Large quantities of soil and a few insects (Formicidae, Scarabeidae) were also found in the stomach of the Long-Nosed Armadillo.

We thank the Colección Boliviana de Fauna for granting the permits to work in Bolivia. Special thanks to Jon Dunnum (Division of Mammals, Museum of Southwestern Biology, University of New Mexico) for confirming the identification of the armadillo. This research was supported in part by a grant from the National Science Foundation to M.L. Jameson and F.C. Ocampo (NSF-DBI 0500767).

Literature cited

- Anacleto, T. 2007. Food habits of four armadillo species in the Cerrado area, Mato Grosso, Brazil. *Zoological Studies* 46:529-537.
- Bezerra, A. M. R., F. H. G. Rodrigues and A. P. Carmignotto. 2001. Predation of rodents by the yellow armadillo (*Euphractus sexcinctus*) in Cerrado of the Central Brazil. *Mammalia* 65:86-88.
- Boettger, O. 1888. Beitrag zur Reptilien des oberen Beni in Bolivia. Bericht der Senckenbergischen Naturforschenden Gesellschaft in Frankfurt am Main 1888:191-199.
- Boulenger, G. A. 1896. Catalogue of the snakes in the British Museum (Natural History). Vol. 3. Taylor & Francis, xiv + 727 p.
- Breece G. A. and J. L. Dusi. 1985. Food habits and home ranges of the common long-nosed armadillo *Dasypus novemcinctus* in Alabama. In *Ecology of armadillos, sloths, and vermilinguas*, G. G. Montgomery (ed.). Smithsonian Institution Press. Washington, D.C. p. 419-428.

- Cunha, O. R. Da and F.P. Do Nascimento. 1983, Ofidios da Amazônia XX-as espécies de *Atractus* Wagler, 1828, na Amazônia oriental e Maranhão. (Ophidia, Colubridae). Boletim Museu Paraense E. Goeldi, nova serie Zoologia 123:1-38.
- Giraudó, A. R. and G. J. Scrocchi. 2000. The genus *Atractus* (Serpentes: Colubridae) in north-eastern Argentina. Herpetological Journal 10:81-90.
- González, L. and S. Reichle. 2003. Lista de reptiles presentes en Bolivia. Anexo 3. In Biodiversidad: La riqueza de Bolivia. Estado de conocimiento y conservación, P. Ibisch and G. Mérida (eds.). Ministerio de Desarrollo Sostenible. Editorial FAN, Santa Cruz de la Sierra, Bolivia. p. 587-589.
- Griffin, L. E. 1916. A catalog of the Ophidia from South America at present (June, 1916) contained in the Carnegie Museum, with descriptions of some new species. Memoirs of the Carnegie Museum 7:163-228.
- Jorge Da Silva Jr, N., H. L. R. Silva, R. S. Ribeiro, I. Souza and C. D. A. Souza. 2005. A new species in the genus *Atractus* Wagler, 1928 (Colubridae: Dipsadinae) in the Cerrado region of Central Brazil. Papeis Avulsos de Zoologia (Sao Paulo) 45:33-39.
- Josse, C., G. Navarro, P. Comer, R. Evans, D. Faber-Langendoen, M. Fellows, G. Kittel, S. Menard, M. Pyne, M. Reid, K. Schulz, K. Snow and J. Teague. 2003. Ecological systems of Latin America and the Caribbean: A working classification of terrestrial systems. Natureserve, Arlington. 47 p.
- McCoy, C. J. 1971. Comments on Bolivian *Atractus* (Serpentes, Colubridae). Herpetologica 27:314-316.
- Myers, C. W. 2003. Rare snakes – Five new species from eastern Panama: Reviews of northern *Atractus* and southern *Geophis* (Colubridae: Dipsadinae). American Museum Novitates 391:1-47.
- Myers, N., R. Mittermier, C. Mittermier, G. Fonseca and J. Kent 2000. Biodiversity hotspots for conservation priorities. Nature 403:853-858.
- Passos, P., R. Fernandes and N. Zanella. 2005. A new species of *Atractus* (Serpentes: Colubridae) from southern Brazil. Herpetologica 61:209-218.
- Redford, K. H. 1985. Foods habits of armadillos (Xenarthra: Dasypodidae). In Ecology of armadillos, sloths, and vermilinguas, G. G. Montgomery (ed.). Smithsonian Institution Press, Washington, D.C. p. 429-437.
- Savage, J. M. 1960. A revision of the Ecuadorian snakes of the colubrid genus *Atractus*. Miscellaneous Publications Museum of Zoology, University of Michigan 112:1-86.
- Schargel, W. E. and T. A. Castoe. 2003. The hemipenes of some snakes of the semifossorial genus *Atractus*, with comments on variation in the genus. Journal of Herpetology 37:718-721.
- Schmidt, K. P. and W. F. Walker, Jr. 1943. Peruvian snakes from the University of Arequipa. Zoological Series of Field Museum of Natural History 24:279-296.
- Williams, J. D. and E. Gudynas. 1991. Revalidation and redescription of *Atractus taeniatus* Griffin, 1916 (Serpentes: Colubridae). Contribuciones en Biología Centro Investigacion y Promocion Franciscano y Ecología Centro Educacion Don Orione 15:1-8.
- Wirtz W. O., D. H. Austin and G. W. Dekle. 1985. Food habits of the common long-nosed armadillo *Dasypus novemcinctus* in Florida, 1960-1961. In Ecology of armadillos, sloths, and vermilinguas, G. G. Montgomery (ed.). Smithsonian Institution Press, Washington, D.C. p. 439-451.
- Zaher, H., I. Souza, D. J. Gower, E. Hingst-Zaher and N. Jorge Da Silva, Jr. 2005. Redescription of *Atractus albuquerquei* (Serpentes: Colubridae: Dipsadinae), with comments on geographical distribution and intraspecific variation. Papeis Avulsos de Zoologia (São Paulo) 45:19-32.

