

TRACHEMYS DORBIGNI (brazilian slider turtle): PREY. The distribution of *Trachemys dorbigni* (Duméril & Bibron, 1835) is restricted to South America, occurring in Brazil, Uruguay, and Argentina (Fritz & Havas, 2007) where it occupies reservoirs, rivers, ponds, and wetlands (Quintela & Loebmann, 2009). This species is the most abundant freshwater turtle to the state of Rio Grande do Sul, Brazil. Its distribution has been extended to other Brazilian states, probably due to the illegal trafficking of wild animals (Bujes & Verrastro, 2007; Quintela & Loebmann, 2009). The species has been described as an opportunistic omnivore by Hahn (2005).

During the necropsy of an adult female of *T. dorbigni*, whilst searching for helminths, a specimen of *Erythrolamprus poecilogyrus* (Wied-Neuwied, 1825) (Serpentes: Dipsadidae) (Fig. 1) was found in the small intestine. The chelonian was collected in February 2011, in a channel in the urban area in the municipality of Pelotas ($31^{\circ}46'16.9''$ and $52^{\circ}18'45.9''$), state of Rio Grande do Sul, Brazil, under license (Nº23196-1) of Instituto Chico Mendes de Conservação da Biodiversidade (ICMBio). The snake was fixed at 5% formalin and preserved in 70°GL alcohol.

Most information about the diet of *T. dorbigni* come from studies and reports conducted on *T. dorbigni*. *E. poecilogyrus* is found in Brazil,

in the state of Rio Grande do Sul, Brazil. For example, Pereira (1998) found insects, weeds, seeds, algae, leaves, bone fragments, and scales in sample of feces from free-living *T. dorbigni*. Hahn (2005) based on the stomach contents of 75 turtles in southern Rio Grande do Sul State reported that 85.27% of the diet was plant matter (macrophytes, filamentous algae, and plant waste) with animal matter (molluscs, crustaceans, arthropods, leeches, and vertebrates) forming 13.23% of total volume. The vertebrates in the diet of Hahn's (2005) sample consisted of anurans from two turtles and Characiformes in a single individual. Bujes et al. (2007) recorded *T. dorbigni* preying on the golden mussel, *Limnoperna fortunei* (Dunker, 1857), a bivalve mollusc originating from Southeast Asia that was introduced in the state of Rio Grande do Sul in the 1970s (Mansur et al., 2003). Bujes et al. (2007) also analyzed the fecal content of eight specimens and recorded the presence of gastropods, crustaceans, plant matter, sand, and synthetic materials.

Snakes have only been previously recorded as food in captive turtles (Lema & Ferreira, 1990) although these authors did not indicate which species. This note is the first reported predation on *E. poecilogyrus* by *Trachemys*. The snake *E. poecilogyrus* is found in Brazil, Uruguay, and Argentina where it inhabits fields,

Figure 1. *Erythrolamprus poecilogyrus* collected in the small intestine of *Trachemys dorbigni* in the state of Rio Grande do Sul, Brazil.

dunes, woods, marshes, margins of ponds, channels, and some other aquatic environments (Quintela & Loebmann, 2009).

REFERENCES

- Bujes, C.S., Verrastro, L. (2007). Supernumerary epidermal shields and carapace variation in Orbigny's slider turtle, *Trachemys dorbignyi* (Testudines, Emydidae). *Revista Brasileira de Zoologia* **24** (3): 666 – 672.
- Bujes, C.S., Ely, I., Verrastro, L. (2007). *Trachemys dorbignyi* (Brazilian Slider). Diet. *Herpetological Review* **38** (3): 335.
- Fritz, U., Havaš, P. (2007). Checklist of Cheloniens of the World at the Request of the Cites - Nomenclature Committee and the German Agency for Nature Conservation. http://www.vertebrate-zoology.de/vz57-2/57-2_Fritz_149-368.pdf, Accessed 10 January 2010.
- Hahn, A.T. (2005). *Análise da dieta de Trachemys dorbignyi (Duméril & Bibron, 1835) (Testudines: Emydidae) no sul do Rio Grande do Sul, Brasil*. 53f. Dissertação (Mestrado em Biologia Animal) – Instituto de Biociências, Universidade Federal do Rio Grande do Sul, Porto Alegre, 2005.
- Lema, T., Ferreira, M.T.S. (1990). Contribuição ao conhecimento dos testudines do Rio Grande do Sul (Brasil) – Lista sistemática comentada. *Acta Biológica Leopoldensia*, **12** (1): 125 – 164.
- Mansur, M.C.D., Santos, C.P., Darrigran, G., Heydrich, I., Callil, C.T., Cardoso, F. R. (2003). Primeiros dados quali-quantitativos do mexilhão-dourado *Limnoperna fortunei* (Dunker) no Delta do Jacuí, no Lago Guaíba e na Laguna dos Patos, Rio Grande do Sul, Brasil e alguns aspectos de sua invasão no novo ambiente. *Revista Brasileira de Zoologia* **20** (1): 75 – 84.
- Pereira, F.E. (1998). *Aspectos da ecologia de Trachemys dorbignyi (Duméril & Bibron, 1835) (Testudines: Emydidae) em dois corpos de água artificiais na região da grande Porto Alegre, Rio grande do Sul*. 73f. Dissertação (Mestrado em Ecologia) – Instituto de Biociências, Universidade Federal do Rio Grande do Sul, Porto Alegre, 1998.
- Quintela, F.M., Loebmann, D. (2009). *Os Répteis da Região Costeira do Extremo Sul do Brasil* Ed. Useb, Pelotas, 84p.

Submitted by: CAROLINA SILVEIRA MASCARENHAS, Laboratório de Parasitologia de Animais Silvestres, Instituto de Biologia, Universidade Federal de Pelotas, Campus Universitário, caixa postal: 354, CEP 96010-900, Pelotas, Rio Grande do Sul, Brazil - phrybio@hotmail.com. MARCO ANTONIO AFONSO COIMBRA, Núcleo de Reabilitação da Fauna Silvestre e Centro de Triagem de Animais Silvestres, Universidade Federal de Pelotas Campus Universitário, caixa postal: 354, CEP 96010-900, Pelotas, Rio Grande do Sul, Brazil - tobaco@bol.com.br