

Do pitvipers prey on mammals during daylight?

Otávio A.V. Marques^{1*} and Cybele O. Araujo^{1,2}

Pitvipers of the genus *Bothrops* prey mainly on small vertebrates, particularly small mammals, lizards and frogs (Martins, Marques and Sazima, 2002). Among mammals the most important prey are nocturnal rodents. Marsupials are a minor item in the diet of the genus (e.g. Hartmann et al., 2005). Pitvipers can be active either at night or during daylight hours, the latter likely being related to thermoregulation, as snakes are typically found basking by day, whereas at night they are typically found hunting in a coiled posture (cf. Sazima, 1992; Martins and Oliveira, 1999; Oliveira and Martins, 2002). Most pitvipers hunt at night (Greene, 1997) when the air is cooler and the heat from rodents is more easily detectable (cf. Bullock and Diecke, 1956). This may explain why pitvipers are largely nocturnal or crepuscular in their hunting activity, although certain species (e.g. the insular *B. insularis*) hunt for prey during daylight hours (Amaral, 1922; Marques, Martins and Sazima, 2002). Here we report on an individual of *Bothrops jararacussu* found swallowing an unusual mammal prey by day in the wild.

A female *B. jararacussu* (SVL ~1.2 meters) was found at 8:15 a.m. on 5 April 2011 on the ground within forest habitat (-23.8550, -45.4025, 252 m a.s.l.) at the Parque Estadual de Ilhabela, São Sebastião Island, state of São Paulo swallowing a Brazilian Squirrel *Sciurus aestuans* (Rodentia, Sciuridae). The tail of the squirrel was protruding from the mouth of the snake (Fig. 1). Adult Brazilian Squirrels can reach around 220 grams in weight; although the average is around 190 grams (Emmons, 1997). A female *B. jararacussu* with a length of 1.2 meters weighs around 1 kg (records of live snakes brought to the Laboratório de Herpetologia of

the Instituto Butantan, São Paulo, Brazil, by lay people), giving an estimated predator/prey mass ratio of around 0.2.

Previous fieldwork by Marques and Sazima (2004) observed *B. jararacussu* in apparently hunt-coil postures during daylight hours, indicating that the species can hunt for prey by day. Our observation provides further evidence to support that suggestion. Squirrels (genus *Sciurus*) are strictly diurnal, agile (Emmons, 1997) and are a relatively large prey item for many snakes, making this species an unusual prey for pitvipers. The Brazilian Squirrel *S. aestuans* is solitary (occasionally feeding in small groups) and is very abundant in the Atlantic forest (Emmons, 1997; Pardini and Develey, 2004). *Bothrops jararacussu* is, at least partially, a diurnal hunter, and large body size in females allows them to eat Brazilian Squirrels.

Acknowledgements. We are grateful to the management officer and staff of Parque Estadual de Ilhabela and Natália M. Ivanauskas for assistance during the field work. We thank the editors Philip de Pous and Jamie Carr for their valuable suggestions on the manuscript. We also thank Fundação Florestal and Instituto Florestal for financial support. CNPq and FAPESP provided financial support to OAVM.

References

- Amaral, A. (1921): Contribuição para o conhecimento dos ophídeos do Brasil, parte II: biologia de uma nova espécie. Anex. Mem. Inst. Butantan 1: 39-44.
- Bullock, T.H., Diecke, F. P. J. (1956): Properties of an infra-red receptor. J. Physiol. 134: 47-87.
- Emmons, L.H. (1997): Neotropical rainforest mammals: a field guide. Chicago, University of Chicago Press.
- Greene, H.W. (1997): Snakes: the evolution of mystery in nature. California: University of California Press.
- Hartmann, M.T., Hartmann, P.A., Cechin, S.Z., Martins, M. (2005): Feeding habits and habitat use in *Bothrops pubescens* (Viperidae, Crotalinae) from Southern Brazil. J. Herpetol. 39: 664-667.

1 Laboratório de Ecologia e Evolução, Instituto Butantan. Avenida Vital Brazil, 1500, CEP 05503-900, São Paulo SP, Brazil.

2 Seção de Animais Silvestres, Instituto Florestal. Rua do Horto, 931, CEP 02377-000 São Paulo, SP, Brazil.

*corresponding author: otaviomarques@butantan.gov.br

Figure 1. Female *Bothrops jararacaussu* swallowing a Brazilian Squirrel, *Sciurus aestuans*, at the Parque Estadual de Ilhabela, São Sebastião island, state of São Paulo, Brazil (photo: Flaviana M. Souza).

- Marques, O.A.V., Martins, M., Sazima, I. (2002): A jararaca da Ilha da Queimada Grande. *Ciênc. Hoje* 31: 56-59.
- Marques, O.A.V., Sazima, I. (2004): História natural dos répteis da Estação Ecológica Juréia-Itatins. In: Estação Ecológica Juréia-Itatins: ambiente físico, flora e fauna, p. 257-277. Marques, O.A.V., Duleba, W., Eds., Ribeirão Preto, Holos Editora.
- Martins, M., Oliveira, M.E. (1999): Natural history of snakes in forests of the Manaus region, Central Amazonia, Brazil. *Herpetol. Nat. Hist.* 6: 78-150.
- Martins, M., Marques, O.A.V., Sazima, I. (2002): Ecological and phylogenetic correlates of feeding habits in Neotropical pitvipers (Genus *Bothrops*). In: *Biology of the vipers*, p. 307-328. Schuett, G.W., Höggren, M., Douglas, M.E., Greene, H.W., Eds., Eagle Mountain, Eagle Mountain Publishing.
- Oliveira, M.E., Martins, M. (2002): When and where to find a pitviper: activity patterns and habitat use of the lancehead, *Bothrops atrox*, in Central Amazonia, Brazil. *Herpetol. Nat. Hist.* 2: 101-110.
- Pardini, R., Develley, P.F. (2004): Mamíferos de médio e grande porte na Estação Ecológica Juréia-Itatins. In: Estação Ecológica Juréia-Itatins: ambiente físico, flora e fauna, p. 304-331. Marques, O.A.V., Duleba, W., Eds., Ribeirão Preto, Holos Editora.
- Sazima, I. (1992): Natural history of the jararaca pitvipers, *Bothrops jararaca*, in Southeastern Brazil. In: *Biology of the Pitvipers*, p. 199-216. Campbell, J.A., Brodie Jr., E.D., Eds., Texas, Selva Tyler.