

Short Communication

On the distribution, taxonomy, and natural history of the Indian Smooth Snake, *Coronella brachyura* (Günther, 1866)

1,4Harshil Patel, 2,5Raju Vyas, and 3,6Shantilal K. Tank

¹Department of Biosciences, Veer Narmad South Gujarat University, Surat-395007, Gujarat, INDIA ²505 Krishnadeep Tower, Mission Road, Fatehgunj, Vadodara, Gujarat, INDIA ³Department of Biosciences, Veer Narmad South Gujarat University, Surat-395007, Gujarat, INDIA

Abstract.—The Indian Smooth Snake Coronella brachyura is one of the least studied endemic species of snake from India with regard to distribution, taxonomy, and natural history. In the present study, we verified literature, museum specimens and distributional records which enabled us to correct erroneous reports and map the distribution of this species. Additionally, we provide information on taxonomy, morphology, microhabitat, and behavior of the species based on three live specimens and voucher specimens in the collection of the Bombay Natural History Society, Mumbai.

Key words. Colubridae, endemic, India, rare, morphology, scalation

Citation: Patel H, Vyas R, Tank SK. 2015. On the distribution, taxonomy, and natural history of the Indian Smooth Snake, Coronella brachyura (Günther, 1866). Amphibian & Reptile Conservation 9(2) [General Section]: 120–125 (e104).

Copyright: © 2015 Patel et al. This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License, which permits unrestricted use for non-commercial and education purposes only, in any medium, provided the original author and the official and authorized publication sources are recognized and properly credited. The official and authorized publication credit sources, which will be duly enforced, are as follows: official journal title *Amphibian & Reptile Conservation*; official journal website *amphibian-reptile-conservation.org*.

Received: 23 April 2015; Accepted: 13 June 2015; Published: 03 October 2015

Members of colubrid snake genus Coronella Laurenti, 1768 are among the least studied snakes across the world. The genus is represented by three species namely C. austriaca Laurenti, 1768, C. girondica (Daudin, 1803), and C. brachyura (Günther, 1866) (Wallach et al. 2014; Uetz and Hošek 2015). The former two species are distributed in western Palaearctic (from southern Norway in the north to northern Algeria in the south; Portugal in the west to northern Iran in the east) and the latter, endemic to India (Wallach et al. 2014; Uetz and Hošek 2015). Günther (1866) described this species from Poona (Pune) in the Indian state of Maharashtra. Subsequently, the species was reported from several localities based on which the distribution range of the species was considered to be restricted to three states in the western part of India namely; Maharashtra, Gujarat, and Madhya Pradesh. Reported localities from Maharashtra state are: "Wun, S. E. Berar" (now Wani, Yavatmal district) referred by Blanford (1870), Anderson (1871), Theobald (1876), Boulenger (1890), Sclater (1891), and Wall (1923); Chink Hill and Kurduwadi in Solapur district (Lindberg

1932); Visapur, Ahmednagar district (Gharpurey 1935); Marole (Andheri)—Salsette Islands, Mumbai (Abdulali 1935); Nashik (Mistry 2005); Melghat, Amravati district (Nande and Deshmukh 2007); Latur, Latur district (Kamble 2010); Khed, Pune district (Ghadage et al. 2013), and Jalna (Z. Mirza, pers. comm.). Furthermore, the species was reported from Gujarat state (Vyas and Patel 2007) and Ujjain, Madhya Pradesh state (Ingle and Sarsavan 2011). Sarasin (1910) referred to this species but did not provide any specific localities. Whitaker and Captain (2004) gave the range of this species as "few localities in Maharashtra." According to Smith (1943) the range of this species is "Northern India. Poona district and Visapur, near Bombay; S. E. Berar," however, it is unclear why he included "Northern India" in its range. In the recent past, we came across three live individuals of C. brachyura from Surat, Gujarat. Based on museum specimens, published literature, and additional data from live individuals we provide additional morphological and distributional data, as well as natural history observations for this poorly known species.

Correspondence. Email: *harshilpatel121@gmail.com (Corresponding author) *razoovyas@hotmail.com *drtanksk@gmail.com

Material and Methods

Three live specimens (two females and one male: field number assigned as: NCS 01-03) rescued by snake rescuers and brought to us (they were photographed, examined, and released at the same locality within a few days), and seven specimens catalogued in the museum of Bombay Natural History Society (BNHS), Mumbai as *Coronella brachyura* from six localities were also examined. The pholidosis and morphometric data of museum specimens and live specimens are given in Table 1.

Ventral scales were counted following the method proposed by Dowling (1951). Head measurements of voucher specimens were measured with a digital calliper to the nearest 0.01 mm and other body measurements were recorded with string and a ruler to the nearest mm. Descriptions and mensural characters were compared with available literature (Smith 1942; Mistry 2005; Vyas and Patel 2007). The number of dorsal scale rows were counted at approximately one head length behind the head, midbody, and one head length before the vent, respectively. Subcaudal counts reported here do not include the terminal scute. The supralabials touching the eye are given in brackets after the number of supralabials. Values for symmetric head characters are given in right/left order. Abbreviations used to describe scalation and other comparable characters are: V, ventrals; SC, subcaudals; D, dorsal rows; SL, supralabials; L, loreal; PrO, preocular; PO, postocular; T, temporal; IL, infralabial; SVL,

snout-ventral length; TaL, tail length; TL, total length; HL, head length; and HW, head width.

Results

Morphology and coloration: Head short, comprising 2.3% of total length; longer than wide (HL/HW ratio: 1.55); slightly distinct from neck; eyes circular with round pupil; nostrils large; body circular. Dorsal color of live individuals was olive brown, with indistinct light variegation on head and forebody (Fig. 1); labials pale olive; lateral scale rows dark brown, forming indistinct lateral stripe on each side from nostril to tail, which is prominent between nostril to eye; underside cream white.

Lepidosis: Dorsal scale rows (DSR) smooth, in most specimens 23:23:19 (23:23:21 in BNHS 3407; 23:23:17 in NCS 2); with single apical pit on the posterior margin. Ventrals 209–237 (maximum 224 fide. Smith 1943); anal undivided; subcaudals 43–54 (46–53 fide. Smith 1943); rostral wider than high, scarcely visible from above; 2 internasals, wider than long; 2 prefrontals, as long as wide, longer than the internasals; frontal bell shaped, slightly longer than wide; parietals longer than wide, slightly longer than frontal; 1 loreal, as long as high, rarely longer than high; 1 preocular reaching top of head; 2 postoculars; 2 anterior temporal scales; 2, rarely 1 posterior temporal scale(s); 8, sometimes 9 (8 fide. Smith 1943) supra-


Fig. 1. Dorsal aspect of Coronella brachyura in life, from Surat, Gujarat, India.


Fig. 2. Lateral aspect of *Coronella brachyura* (NCS 2); a, left side showing 8 supralabials and 5th supralabial partly divided; b, right side showing 9 supralabials, 4–6th touching eye.

labials, the 4th and 5th, sometimes 5th and 6th and rarely 4th to 6th (4th and 5th *fide*. Smith 1943) touch the eye (Fig. 2); 9–11 infralabials.

Distribution: The present study and published records (Günther 1866; Blanford 1870; Anderson 1871; Theobald 1876; Boulenger 1890; Scarlet 1891; Wall 1923; Lindberg 1932; Gharpurey 1935; Smith 1943; Whitaker and Captain 2004; Mistry 2005; Vyas and Patel 2007;


Fig. 3. BNHS 794, collected by Abdulali (1935) from Mumbai, India.

Nande and Deshmukh 2007; Ingle and Sarsavan 2011; Ghadage et al. 2013) shows that the species is narrowly distributed in western India (Table 2).

Four museum specimens BNHS 793, 796, 798, and 3407 were examined. Two specimens BNHS 795 and 797 were damaged; therefore unable to examine for pholidosis and morphometric data. The specimen BNHS 794 (Fig. 3) from Marol, Mumbai collected and reported as *C. brachyura* by Abdulali (1935); was re-examined by the senior author. It had 23 scale rows at mid body; 217 ventrals; anal scale damaged; 96+ subcaudals, divided; 8 supralabials; 1 presubocular; 2+3 temporals; and measured 285 mm total length. All these characters clearly matched with *Argyrogena fasciolata* (Shaw, 1802). The coloration of this specimen has faded likely due to long

Table 1. Scale counts, measurements (mm), and collection details for specimens of Coronella brachyura.

Specimen No	BNHS 793	BNHS 796	BNHS 798	BNHS 3407	NCS 1	NCS 2	NCS 3
Locality	Visapur, Ahmednagar, Maharashtra	Talegaon, Pune, Maha- rashtra	Bhopal, Mad- hya Pradesh	Piplod, Surat, Gujarat	Surat, Gujarat	Piplod, Surat, Gujarat	Piplod, Surat, Gujarat
Date	_	October 27, 1956	July 1945	March 2006	December 5, 2012	February 12, 2014	Feburary 17, 2014
TL	375	523	507	495	410	620	560
SVL	322	447	443	445	360	552	480
TaL	53	66	64	50	50	68	80
D	23:23:19	23:23:19	23:23:19	23:23:21	23:23:19	23:23:17	23:23:19
V	221	216	209	237	223	223	220
Α	Undivided	Undivided	Undivided	Undivided	Undivided	Undivided	Undivided
sc	45	49	47	45	47	43	54
SL	9(5,6)/8(4,5)	8(4,5)/8(4,5)	8(4,5)/8(4,5)	8(4,5)/8(4,5)	9(5,6)/8(4,5)	9(4 to 6)/8(4,5)	8(4,5)/8(4,5)
L	1/1	1/1	1/1	1/1	1/1	1/1	1/1
IL	10/10	9/10	10/10	9/9	10/10	11/11	9/9
PreO	1/1	1/1	1/1	1/1	1/1	1/1	1/1
PO	2/2	2/2	2/2	2/2	2/2	2/2	2/2
т	2+2/2+2	2+2/2+2	2+2/2+2	2+1/2+1	2+2/2+2	2+2/2+2	2+2/2+2
Sex	ND=Not Deter- mined	ND	ND	ND	Female	Female	Male


Fig. 4. Map showing distribution range of Coronella brachyura (For all the localities: 1–13, reference Table 2).

term preservation. However, it shows remains of 27+ vestigial whitish bands in the forebody which became paler in posterior half and became indistinguishable—which is found in juveniles of *A. fasciolata*. Based on our observations we here conclude that the specimen cited by Abdulali (1935) is conspecific with *A. fasciolata* and is an erroneous report from Mumbai, and should be removed from the known distribution range of *C. brachyura*.

Vyas and Patel (2007) collected *C. brachyura* from Surat, Gujarat and in the same publication they also presented two more localities (Ahmedabad and Bhavnagar) from Gujarat based on photographs of a striped snake which they attributed to *C. brachyura*. However, specimens were not available to the authors and hence the exact identity of specimens from these two localities remains in question. Fresh specimens are needed to confirm the presence of *C. brachyura* from these localities.

Habit, habitat, and natural history: Coronella brachyura are found in plains and hillocks; majority of known localities are situated around 500 m a.s.l. The species appears to occur in a wide range of habitats from arid scrub lands to dry deciduous forests; they are also found in human habitations. Two live individuals (NCS 02 and 03) were found in a water body near a newly developing urban area; NCS 01 was found near a water body. The specimens were active during day time and did not show any aggression when handled. Live individuals were kept for a few days; juveniles of *Hemidactylus* sp. were offered

food but none accepted. However, some authors reported that the species feeds on juvenile geckos in captivity (Whitaker and Captain 2004; Ingle and Sarsavan 2011).

Discussion

Distribution: Our observations coupled with published information of the species shows this endemic species is widely distributed encompassing a geographical area of 2,80,000 sq. km across three Indian states, namely Maharashtra, Madhya Pradesh (west), and Gujarat (south), only (Fig. 4). This has a very similar distribution range recorded in another endemic colubrid snake, *Psammophis longifrons* (Vyas and Patel 2013).

Conservation status: Coronella brachyura is legally protected as a Schedule IV species under the Indian Wildlife Protection Act of 1972 and categorized as Least Concern by the IUCN Red List of Threatened Species (Srinivasulu et al. 2013). During the study no specific threats to the species were observed, except the general threats to the reptilian fauna as reported by Vyas (2007), including expansion of urbanization, agricultural lands, habitat loss, and habitat alteration, and large numbers of snakes killed by laymen due to fear.

Taxonomy: The genus *Coronella* has shown to be paraphyletic based on molecular data from western Palaeart-

Table 2. List of localities for *Coronella brachyura* based on new collections or observations¹, examined specimens², literature or database records,³ and photographic records.⁴

No	Locality	Coordinates	Elevation, m a.s.l.	District	State
1	Pune ^{2,3}	18.31°N 73.51°E	561	Pune	Maharashtra
2	Talegaon ^{2,3}	18.72°N 73.68°E	670	Pune	Maharashtra
3	Wani ³	20.03°N 78.57°E	228	Yavatmal	Maharashtra
4	Kurduwadi ^{2,3}	18.08°N 75.43°E	502	Solapur	Maharashtra
5	Visapur ^{2,3}	18.48°N 74.35°E	620	Ahmednagar	Maharashtra
6	Nashik ³	20.00°N 73.78°E	600	Nashik	Maharashtra
7	Melghat ³	21.26°N 77.11°E	575	Amravati	Maharashtra
8	Latur ³	18.23°N 76.36°E	620	Latur	Maharashtra
9	Khed ³	18.56°N 73.43°E	715	Pune	Maharashtra
10	Bhopal ²	23.15°N 77.25°E	527	Bhopal	Madhya Pradesh
11	Ujjain³	23.10°N 75.47°E	511	Ujjain	Madhya Pradesh
12	Surat ^{1,2,3}	21.18°N 72.83°E	13	Surat	Gujarat
13	Jalna ⁴	19.83°N 75.88°E	489	Jalna	Maharashtra

ic species by recent workers (Pyron et al. 2010, 2013; Utiger et al. 2002). Recently, Hoser (2012) removed C. brachyura from the genus Coronella and allocated it to the genus Wallophis; it was earlier suggested by Werner (1929). In doing so, Hoser (2012) did not provide any valid taxonomic characters to support partitioning the genus Coronella. Coronella brachyura differs from its congeners by the higher number of scale rows at mid body (23 vs. 21 in C. girondica and 19 in C. austriaca); by the higher number of supralabials (8–9 vs. 7 in C. austriaca and 8 in C. girondica). However, the status of Indian taxa remains unresolved as there is no comparative study on the morphology or molecular data of Coronella with other colubrid genera. We believe for now, the Indian species should be considered as a member of the genus Coronella. Future studies involving detailed comparison of the genus Coronella, with the aid of molecular techniques, will be essential for the correct allocation of Indian species.

Acknowledgments.—We are thankful to Bhautik Dudhatra and Bhavin Mistri for sharing information and allowing us to examine the snake specimens. Rahul Khot (BNHS) kindly facilitated examining material under his care. Vithoba Hegde, Priya Warekar, Pinal Patel, and Saunak Pal provided valuable assistance at the BNHS, Mumbai. Viral Mistry and Frank Tillack provided some important literature. Zeeshan Mirza and Deepak Veerappan are thanked for valuable comments for which the manuscript benefited. HP was supported by a INSPIRE Fellowship (IF 130480) from the Department of Science and Technology (DST), New Delhi, India.

Literature Cited

Abdulali H. 1935. An addition to the list of Snakes of Bombay and Salsette: *Coronella brachyura. Journal*

of Bombay Natural History Society 38(1): 197–198.

Anderson J. 1871. On some Indian Reptiles. *Proceedings* of the Zoological Society of London 1871:149–211.

Blanford WT. 1870. Notes on some Reptilia and Amphibia from Central India. *Journal of Asiatic Society of Bengal* 39: 335–376, plates 14–16.

Boulenger GA. 1890. *The Fauna of British India, including Ceylon and Burma (Reptilia and Batrachia)*. Taylor and Francis, London, United Kingdom. 541 p.

Dowling HG. 1951. A proposed standard system of counting ventrals in snakes. *British Journal of Herpetology* 1(5): 97–99.

Ghadage MK, Theurkar SV, Madan SS, Bhor GL, Patil SB. 2013. Distribution of *Calliophis melanueus*, *Boiga trigonata*, *Coluber grascilis* and *Coronella brachyera* in Western region of Khed Tahsil, MS, India. *Research Journal of Recent Sciences* 2: 24–25.

Gharpurey KG. 1935. A further list of Snakes from Ahmednagar. *Journal of Bombay Natural History Society* 38(1): 198–200.

Günther A. 1866. Fifth account of new species of snakes in the collection of the British Museum. *Annals and Magazine of Natural History* 3(18): 24–29.

Hoser RT. 2012. A review of the taxonomy of the European Colubrid snake genera *Natrix* and *Coronella*, with the creation of three new monotypic genera (Serpentes: Colubridae). *Australasian Journal of Herpetology* 12: 26–31.

Ingle M, Sarsavan A. 2011. A new locality record of *Coronella brachyura* (Günther 1866) (Serpentes, Colubridae, Colubrinae) from Madhya Pradesh, India, with notes on its distribution and natural history. *Sauria* 33(2): 59–61.

Kamble R. 2010. First record of the Indian Smooth Snake (*Coronella brachyura*) from Latur, Maharashtra, India. Available: https://www.academia.edu/3037435/First_record_of_the_Indian_Smooth_Snake_Coro-

- nella_brachyura_from_Latur_Maharashtra_India [Accessed: 15 April 2015].
- Lindberg K. 1932. Snakes on the Barsi light railway (Deccan). *Journal of Bombay Natural History Society* 35(3): 690–697.
- Mistry VK. 2005. Ein neuer Fundort von *Coronella brachyura* (Gunther, 1866) (Serpentes, Colubridae, Colubrinae)—einer endemischen Schlange aus Indien, mit Anmerkungen zu deren Verbreitung. *Sauria* 27(3): 29–31.
- Nande R, Deshmukh S. 2007. Snakes of Amravati district including Melghat, Maharashtra, with important records of the Indian Egg-eater, Montane Trinket Snake and Indian Smooth Snake. *Zoos' Print Journal* 22(12): 2,920–2,924.
- Pyron R, Burbrink F, Colli G, de Oca D, Vitt L, Kuczynski C, Wiens J. 2010. The phylogeny of advanced snakes (Colubroidea), with discovery of a new subfamily and comparison of support methods for likelihood trees. *Molecular Phylogenetics and Evolution* 58: 329–342.
- Pyron R, Burbrink F, Wiens J. 2013. A phylogeny and revised classification of Squamata, including 4161 species of lizards and snakes. *BMC Evolutionary Biology* 2013 13: 93.
- Sarasin F. 1910. Über die Geschichte der Tierwelt von Ceylon. *Zoologische Jahrbucher* 12(1): 1–160.
- Sclater WL. 1891. *List of Snakes in the Indian Museum*. Indian Museum, Calcutta, India. 104 p.
- Smith MA. 1943. The Fauna of British India, Ceylon and Burma, Including the Whole of the Indo-Chinese Sub-Region. Reptilia and Amphibia. Volume III—Serpentes. Taylor and Francis, London, United Kingdom. xii + 583 p.
- Srinivasulu C, Srinivasulu B, Vyas R, Mohapatra P. 2013. *Coronella brachyura*. The IUCN Red List of

- Threatened Species. Version 2014.3. Available: www. iucnredlist.org [Accessed: 15 April 2015].
- Theobald W. 1876. Descriptive Catalogue of the Reptiles of British India. Thacker, Spink and Co, Calcutta, India. 314 p.
- Uetz P, Hošek J. 2015. The Reptile Database. Available: http://www.reptile-database.org [Accessed: 18 March 2015].
- Utiger U, Helfenberger N, Schatti B, Schmidt C, Ruf M, Ziswiler V. 2002. Molecular systematics and phylogeny of old and new world ratsnakes, *Elaphe* Auct., and related genera (Reptilia, Squamata, Colubridae). *Russian Journal of Herpetology* 9(2): 105–124.
- Vyas R, Patel SS. 2007. New distributional records of the endemic snake *Coronella brachyura* (Günther 1866) (Serpentes, Colubridae, Colubrinae) from Gujarat State, India. *Sauria* 29(3): 47–50.
- Vyas R. 2007. Present conservation scenario of reptile fauna in Gujarat State, India. *The Indian Forester* 133(10): 1,381–1,394.
- Vyas R, Patel H. 2013. Notes on distribution and natural history of *Psammophis longifrons* Boulenger 1896 (Serpentes: Psammophiidae: Psammophiinae) in Gujarat, India. *Russian Journal of Herpetology* 20(3): 217–222.
- Wall F. 1923. A Hand list of the Snakes of the Indian Empire. *Journal of Bombay Natural History Society* 29(3): 598–632.
- Wallach V, Williams KL, Boundy J. 2014. Snakes of the World: A Catalogue of Living and Extinct Species. CRC Press, London, United Kingdom. 1,237 p.
- Werner F. 1929. Übersicht der Gattungen und Arten der Schlangen aus der Familie Colubridae, 3. Teil (Colubrinae). Mit einem Nachtrag zu den übrigen Familien. *Zoologische Jahrbuecher Systematik* 57: 1–196.
- Whitaker R, Captain A. 2004. *Snakes of India, The Field Guide*. Draco Books, Chennai, India. 495 p.


Harshil Patel is a young herpetologist, currently pursuing a Ph.D. in the Department of Biosciences, Veer Narmad South Gujarat University, Surat, India. He is interested in the systematics and distribution of colubrid snakes and geckos of genus *Hemidactylus* from India. His doctoral work and study is on the "Taxonomic study of herpetofauna of Northern Western Ghats of Gujarat State."


Raju Vyas is an enthusiastic herpetologist, presently working at the Sayaji Baug Zoo, Vadodara-Gujarat, India as a Zoo Biologist. After his post graduate education in Zoology, he pursued a doctorate in philosophy, his research dissertation titled "Snakes of Gujarat State," from Bhavnagar University, Gujarat-India (1995). For almost two decades, he has extensively explored the natural heritage of Gujarat state and its territorial extensions contributing significantly toward the enrichment of base line data on amphibian and reptiles of the state. Apart from his exposure to *ex-situ* conservation, he's active in breeding many native reptilian species. Presently, his activities include conservation of urban wildlife, especially Mugger Crocodiles, and has an affiliation with the Vishwamitri River Project, Vadodara Municipal Corporation, Vadodara. Raju has been monitoring the urban crocodile population in Gujarat and has published several reports about the same. Lastly, Raju is optimistically promoting mitigation measures for man-animal conflicts locally and nationally.


Shantilal K. Tank is a Professor at the Department of Biosciences, Veer Narmad South Gujarat University, Surat. For the past two decades Dr. Tank has worked in the fields of environmental toxicology, bioremediation, and ichthyology. Recently, he works in biodiversity documentation and conservation.