

Reptilia, Squamata, Dipsadidae, Xenodontinae, *Taeniophallus brevirostris* (Peters, 1863): Distribution extension and new state record

Drausio Honorio Morais^{1*}, Tami Mott², Ricardo Alexandre Kawashita-Ribeiro³ and Alfredo P. Santos-Jr.⁴

¹ Universidade Estadual Paulista, Instituto de Biociências, Departamento de Parasitologia. Programa de Pós-Graduação em Ciências Biológicas. Distrito de Rubião Júnior s/n. CEP 18618-000. Botucatu, SP, Brazil.

² Universidade Federal de Mato Grosso, Instituto de Biociências, Departamento de Biologia e Zoologia, Avenida Fernando Corrêa da Costa 2367. CEP 78060-900. Cuiabá, MT, Brazil.

³ Universidade Federal de Mato Grosso, Instituto de Biociências, Coleção Zoológica de Vertebrados. Avenida Fernando Corrêa da Costa 2367. CEP 78060-900. Cuiabá, MT, Brazil.

⁴ Universidade Federal do Oeste do Pará, Campus II, Rua Vera Paz s/n. CEP 68035-110. Santarém, PA, Brazil.

* Corresponding author. E-mail: amblyommavt@gmail.com

ABSTRACT: *Taeniophallus brevirostris* is a dipsadid snake widely distributed in Amazon. Here we report a new Brazilian state record for the species, improving our knowledge of its geographic distribution. On 15 May of 2008, one female specimen was collected at Serra do Santo Expedito, Aripuanã municipality, state of Mato Grosso, Brazil. This is the first record of this species for the state of Mato Grosso and extends its distribution ca. 300 kilometers from the nearest localities presented in literature.

Taeniophallus brevirostris (Peters, 1863) is a dipsadid snake widely distributed in Amazon (Schargel *et al.* 2005). The countries with records for this species are Bolivia, Brazil, Colombia, Ecuador, French Guiana, Guyana, Peru and Suriname (Boettger 1888; Dunn 1944; Myers 1974; Duellman 1978; Hoogmoed 1982; Dixon and Soini 1986; Rodriguez and Cadle 1990; Duellman and Salas 1991). Using literature and collections data (see Appendix), we registered *T. brevirostris* in the following Brazilian states: Acre, Amapá, Amazonas, Pará, Maranhão and Rondônia (Hoge and Belluomini 1960; Myers 1974; Cunha and Nascimento 1978; 1993; Zimmerman and Rodrigues 1990; Di-Bernardo 1992; Silva-Jr. 1993; Martins and Oliveira 1999; Yuki 1999; Frota *et al.* 2005; Santos-Jr. *et al.* 2008). All Brazilian records of *T. brevirostris* are in “terra

firme” areas (non-flooded) in tropical forests (Santos-Jr. *et al.* 2008). Here we report a new Brazilian state record for *T. brevirostris*, improving our knowledge of its geographic distribution.

FIGURE 2. Geographical distribution of *Taeniophallus brevirostris* in Brazil. Black circles are records from literature and collections data; star is the new state record of the species for Mato Grosso.

FIGURE 1. Live specimen of *Taeniophallus brevirostris* (UFMT 6855) from Aripuanã, state of Mato Grosso, Brazil.

On 15 May of 2008, one specimen (female, 250 mm snout-vent length, 54 mm tail length, and 5.4 g of weight; Figure 1) was captured during a faunal survey using pitfall traps with drift fence (collection permit IBAMA/SISBIO 14555-1), at Serra do Santo Expedito, an area covered with tropical rainforest, in “terra firme” area (at an altitude of 342 meters), in the left bank of the Aripuanã River, in the municipality of Aripuanã, state of Mato Grosso,

Brazil ($10^{\circ}03'05.4''$ S, $59^{\circ}29'48.1''$ W). Voucher specimen was housed in the Coleção Zoológica de Vertebrados do Instituto de Biociências da Universidade Federal de Mato Grosso (UFMT 6855). This is the first record of this species for the state of Mato Grosso and extends its distribution ca. 300 kilometers from the nearest localities presented in literature (Figure 2).

ACKNOWLEDGMENTS: DHM and TM thank Geominas Company for field assistance. Authors also thank curators of following Zoological Collections: Marcos André de Carvalho (UFMT), Hipócrates M. Chalkidis (LPHA), Gláucia M. F. Pontes (MCP), Ana L. C. Prudente (Museu Paraense Emílio Goeldi, MPEG), Hussam Zaher (Museu de Zoologia da Universidade de São Paulo, MZUSP).

LITERATURE CITED

- Boettger, O. 1888. Beitrag zur Reptilfauna des oberen Beni in Bolivia. *Beitrag zur Reptilfauna des oberen Beni in Bolivia* 1887-1888: 191-199.
- Cunha, O.R. and F.P. Nascimento. 1978. Ofídios da Amazônia. X. As cobras da região leste do Pará. *Publicações Avulsas do Museu Paraense Emílio Goeldi* 31: 1-218.
- Cunha, O.R. and F.P. Nascimento. 1993. Ofídios da Amazônia. As cobras da região leste do Pará. *Publicações Avulsas do Museu Paraense Emílio Goeldi* 9: 1-191.
- Di-Bernardo, M. 1992. Revalidation of the genus *Echinanthera* Cope, 1894, and its conceptual amplification (Serpentes, Colubridae). *Comunicações do Museu de Ciências e Tecnologia da PUCRS, série Zoologia* 5: 225-256.
- Dixon, J.R. and P. Soini. 1986. The reptiles of the upper Amazon basin, Iquitos region, Peru II. Crocodilians, turtles and snakes. *Milwaukee Public Museum Contributions in Biology and Geology* 12: 1-91.
- Duellman, W.E. 1978. The biology of an equatorial herpetofauna in Amazonian Ecuador. *Miscellaneous Publications, University of Kansas Museum of Natural History* 5: 1-352.
- Duellman, W.E. and A.W. Salas. 1991. Annotated check list of the amphibians and reptiles of Cuzco Amazonico, Peru. *Occasional Papers, University of Kansas Museum of Natural History* 143: 1-13.
- Dunn, E.R. 1944. A revision of the Colombian snakes of the genera *Leimadophis*, *Lygophis*, *Rhadinaea*, and *Pliocercus*, with a note on Colombian Coniophanes. *Caldasia* 2: 479-495.
- Frota, J.G., A.P. Santos-Jr., H.M. Chalkidis and A.G. Guedes. 2005. As serpentes da região do baixo rio Amazonas, oeste do estado do Pará, Brasil (Squamata). *Biociências* 13(2): 211-220.
- Hoge, A.R. and H.E. Belluomini. 1960. Serpentes coletadas em Jacareacanga, Estado do Pará, Brasil. *Memórias do Instituto Butantan* 29: 15-16.
- Hoogmoed, M.S. 1982. Snakes of the Guianan region. *Memórias do Instituto Butantan* 46: 219-254.
- Martins, M. and M.E. Oliveira. 1999. Natural history of snakes in forests of the Manaus region, Central Amazonia, Brazil. *Herpetological Natural History* 7: 78-150.
- Myers, C.W. 1974. The systematics of *Rhadinaea* (Colubridae), a genus of New World snakes. *Bulletin of the American Museum of Natural History* 153(1): 1-262.
- Rodriguez, L.B. and J.E. Cadle. 1990. A preliminary overview of the herpetofauna of Cocha Casu, Manu National Park, Peru; p. 410-425 In A.H. Gentry (ed.). *Four Neotropical Rainforests*. New Haven: Yale University Press.
- Santos-Jr., P.A., M. Di-Bernardo and T. Lema. 2008. New species of the *Taeniophallus occipitalis* group (Serpentes, Colubridae) from eastern Amazonia, Brazil. *Journal of Herpetology* 42(3): 419-426.
- Schargel, W.E., F.G. Rivas and C.W. Myers. 2005. An enigmatic new snake from Cloud Forest of the Península de Paria, Venezuela (Colubridae: Genus *Taeniophallus*?). *American Museum Novitates* 3484: 1-22.
- Silva Jr., N.J. 1993. The snakes from Samuel Hydroelectric Power Plant and vicinity, Rondônia, Brazil. *Herpetological Natural History* 1(1): 37-86.
- Yuki, R.N. 1999. Geographic distribution. *Taeniophallus brevirostris*. *Herpetological Review* 30(1): 55.
- Zimmerman, B.L. and M.T. Rodrigues. 1990. Frogs, snakes, and lizards of the INPA-WWF Reserves near Manaus, Brazil; p. 426-454 In A.H. Gentry (ed.). *Four Neotropical Rainforests*. New Haven: Yale University Press.

RECEIVED: March 2010

REVISED: May 2010

ACCEPTED: June 2010

PUBLISHED ONLINE: September 2010

EDITORIAL RESPONSIBILITY: Alejandro R. Giraldo

APPENDIX 1. Collections records of *Taeniophallus brevirostris* in Brazil obtained in this study.

ACRE: Porto Walter (MPEG 19031, MPEG 20378-79); AMAPÁ: Serra do Navio (MPEG 19699); AMAZONAS: Careiro da Várzea (MPEG 19552); Presidente Figueiredo, UHE Balbina (MPEG 7469, MPEG 17389, MPEG 17538, MPEG 17574); Manaus, Reserva Ducke (MPEG 18990), Reserva INPA-WWF (MZUSP 7604, MZUSP 8413, MZUSP 8414, MZUSP 8442); BR 174, km 80, Fazenda Dimona (02°02'9"S, 60°03'W) (MZUSP 8543, MZUSP 8544); MARANHÃO: Aldeia Yavaruhu, Igarapé Gurupi-Una (MPEG 5453); PARÁ: Augusto Corrêa, Cacoal (MPEG 9183); Benevides, Santa Bárbara (MPEG 1854); Bragança, Bom Jesus (MPEG 1956); Breves, Ilha do Marajó (MPEG 20487); Capitão Poço, Santa Luzia (MPEG 11024); Castanhal, Boa Vista (MPEG 2679); Inhangapi, Arroio do Carmo (MPEG 1569); Itaituba (LPHA 1310, MPEG 21137); Juruti (MPEG 20415); Maracanã (MPEG 2867, MPEG 2869); Melgaço, Floresta Nacional de Caxiuanã (MPEG 19959, MPEG 20082, MPEG 20200); Santarém (MCP 7907); Santo Antônio do Tauá (MPEG 1529); Viseu, Bela Vista (MPEG 2544, MPEG 5248, MPEG 7305).