

Epicrates cenchria (Rainbow Boa): Feeding Observation

JOSÉ MARIO SOLIS^{1,2*}, DAVID BOWMAN^{2,3} & DAN WARD²

¹Facultad de Ciencias, Escuela de Biología, Universidad Nacional Autónoma de Honduras, Depto. de Francisco Morazán, Tegucigalpa, Honduras.

²Wallacea, Hope House, Old Bolingbroke, Lincolnshire PE23 4EX, UK

³Institute of Biological, Environmental & Rural Sciences (IBERS), Aberystwyth University, Penglais, Aberystwyth, Ceredigion, SY23 3DA, UK

*Corresponding author email: jm9biol@yahoo.es

The Boid genus *Epicrates* consist of fourteen species belonging to the family Boiidae, (Wallach, et al., 2014). However, just five species are recognised in the mainland, (Passos and Fernandez, 2008; Rivera, et al., 2011). The Rainbow Boa, *Epicrates cenchria* is a medium-sized boid distributed throughout the entire biogeographic region of the Amazonas, from Colombia, across Venezuela, Guyana, French Guyana, Suriname, Ecuador, Brazil, Peru to Bolivia (Passos and Fernandez, 2008; Rivera, et al., 2011; Wallach, et al., 2014). It is an infrequently encountered terrestrial constrictor that may utilise bushes and low branches when hunting or resting (Savage, 2002). The observations for this species at the Cusco Amazonico show prey including frogs, bird's eggs, bats and rodents as part of their diet, (Duellman, 2005).

Sciurus spadiceus the southern Amazon Red or Black Squirrel, is a large-bodied tree squirrel with an elongated tail, distributed throughout southern Colombia and Venezuela, south through the lowland forest of Peru, Ecuador, western Brazil, and Bolivia, often extending into the foothills of the Andes, (Gwinn, et al., 2012).

On 23 July 2014, between 07:45 – 08:35hrs, we observed an adult *E. cenchria* (ca. 1300mm total length predated on a *S. spadiceus*, (Fig. 1), in the Pacaya Samiria National Reserve at the PV2 (Puesto de Vigilancia 2), (04° 52' 26.0" S, 74° 21' 42.8" O, 103m above the sea level), located in the Loreto

Region on the Ucayama depression, at the confluence of the Marañon and Ucayali rivers, Peru.

Previous studies documented few prey items: Bernarde and Abe, (2010) studying the feeding habits of snakes in the Spike West in Rondônia, Brazil, registered just unidentified fragments of rodents; Palmuti, et al., (2009) reported the presence of spines of a porcupine in the stomach of one individual of this species, whilst Ramos-Donato, et al., (2012) reported predation of a bat (*Lonchorhina aurita*). Field observations of feeding in *E. cenchria* are limited, but future studies will hopefully increase our knowledge of the dietary habits in nature.

ACKNOWLEDGEMENTS

We thank Operation Wallacea for their support. We are also grateful to Richard Bodmer of Fundamazonia for all the logistics. A special thanks, however, goes to all the volunteers of Operation Wallacea for their assistance during the field expeditions, and we are especially grateful to the guides who worked hard during our fieldwork each day.

Figure 1. Adult *E. cenchria* (ca. 1300 mm approximate SVL) predated on a *S. spadiceus* in the Pacaya Samiria National Reserve, Peru. Photograph: D Bowman.

REFERENCES

- Bernarde, P.S., & Abe, A.S. (2010). Hábitos alimentares de serpentes em Espigão do Oeste, Rondônia, Brasil. *Biota Neotropica* 10: 167-173. www.biotaneotropica.org.br/v10n1/en/abstract?article+bn02510012010.
- Duellman, W. E. (2005). Cusco Amazonico: *The Lives of the Reptiles and Amphibians in an Amazonian Rainforest*. Cornell University Press, Ithaca, New York. 433 pp.
- Gwinn, R.N., Koprowski, J.L., Jessen, R.R., & Merrick, M.J. (2012). *Sciurus spadiceus* (Rodentia: Sciuridae). *Mammalian Species* 44: 59-63.
- Palmuti, C.F.S., Cassimiro, J., & Bertoluci, J. (2009). Food habits of snakes from the RPPN Feliciano Miguel Abdala, an Atlantic Forest fragment of southeastern Brazil. *Biota Neotropica* 9: 265-269. www.biotaneotropica.org.br/v9n1/en/abstract?shortcommunication+bn0220901209
- Passos, P., & Fernandez, R. (2008). Revision of the *Epicrates cenchria* complex (Serpentes: Boidae). *Herpetological Monographs* 22: 1-30.
- Ramos-Donato, C., Trindade-Dantas, M.A., & Da Rocha, P.A. (2012). *Epicrates cenchria* (Rainbow Boa). Diet and Foraging Behavior. *Herpetological Review* 43: 343-344.
- Rivera, P.C., Di Cola, V., Martínez, J. J., Gardenal, C.N., & Chiaraviglio, M. (2011). Species Delimitation in the Continental Forms of the Genus *Epicrates* (Serpentes, Boidae) Integrating Phylogenetics and Environmental Niche Model. *PLoS ONE* 6(9): e22199. doi:10.1371/journal.pone.0022199
- Savage, J. M. (2002). *The Amphibians and Reptiles of Costa Rica: A Herpetofauna between Two Continents, between Two Seas*. The University of Chicago Press, Chicago, Illinois, USA. 954 pp.
- Wallach, V., Williams, K. L., & Boundy, J. (2014). *Snakes of the World: Catalogue of the Living and Extinct Species*. Taylor and Francis, CRC Press, 1237 pp.

Accepted: 7 May 2015