

Reptilia, Squamata, Dipsadidae, *Tomodon orestes* Harvey and Muñoz, 2004: Distribution extension, new country record

Mauricio Sebastián Akmentins* and Marcos Vaira

1 CONICET-Centro de Investigaciones Básicas y Aplicadas, Universidad Nacional de Jujuy, Gorriti 237 (4600), S. S. de Jujuy, Argentina.
* Corresponding author: mauriakme@gmail.com

ABSTRACT: We report the first record of *Tomodon orestes* Harvey and Muñoz, 2004 for Argentina. An adult male was collected in November 2008 in an open grassland habitat in the locality of Vallecito, Santa Victoria department, Salta province, Argentina. This new record is the southernmost locality for the species extending its distribution range ca. 95 km straight-line south from type locality.

The genus *Tomodon* Dumeril and Bibron, 1853, recently included in the family Dipsadidae Bonaparte, 1838 (Zaher *et al.* 2009), comprises three species of small to medium sized snakes, that occurs in Bolivia, Paraguay, Brazil, Uruguay and Argentina (Giraudo and Scrocchi 2002; Harvey and Muñoz 2004).

Tomodon orestes Harvey and Muñoz, 2004 inhabits humid meadows and xeric scrub forests in the southern Andes of Bolivia between 2,200–3,300 m above sea level (Harvey and Muñoz 2004).

On 8 November 2008, we collected a specimen of *T. orestes* in the locality of Vallecito (22°20'56" S, 64°43'23" W; 1,704 m above sea level), Santa Victoria department, Salta province, NW Argentina (Figure 1). The snake was found at midday, displacing on bareground on a dirt road between the localities of Los Toldos and Lipeo. The dominant landscape in the locality is open grassland used for grazing cattle with patches of secondary subtropical humid montane forests (Yungas phytogeographic province *sensu* Cabrera 1976). The specimen did not display any antipredator behavior during capture as referred by Harvey and Muñoz (2004).

The voucher specimen was deposited in the herpetological collection of Fundación Miguel Lillo, Tucumán province, Argentina (FML 23135; Figure 2).

Following the methods and nomenclature proposed by Harvey and Muñoz (2004), the description of specimen and comparisons with holotype and paratypes results in: an adult male; snout-vent length 569 mm; tail length 95 mm; rostral visible from above; nasal subrectangular divided below naris; internasals, prefrontals and parietals paired; frontal single; loreal present; preoculars 2/2 (preocular single in holotype and paratypes); postoculars 2/2; temporals 1 + 2 + 3/1 + 2 + 3; supralabials 7/7, 3–4/3–4 entering in the orbit; infralabials 7/8 (8/8 in holotype and paratypes), 1–4/1–4 contacting first chinshield and 4/4 contacting second; two pairs of chinshields; 17–17–15 dorsal scale rows smooth with apical pits; ventral

scales 162; subcaudals 45 divided; anal plate divided; terminal spine cone-shaped and 10 maxillary teeth. These characters allow us to identify this specimen as *T. orestes* and to discriminate it from others species of the tribe Tachymenini of NW Argentina as *Pseudotomodon trigonatus*, *Tachymenis peruviana*, *Thamnodynastes chaquensis* and *T. hypoconia* (Scrocchi *et al.* 2006).

The other two species of *Tomodon* inhabits Argentina from center to NE: *Tomodon ocellatus* occurs in open areas of Pampeana and Espinal phytogeographic provinces in Buenos Aires, Córdoba, Santa Fé, Entre Ríos and Corrientes provinces; *Tomodon dorsatus* occurs in Atlantic forest (Paranaense phytogeographic province) in Misiones province (Giraudo and Scrocchi 2002). There are no previous reports of *Tomodon* species in NW Argentina, except Serié 1921, who mentioned *T. dorsatus* for Tucumán


FIGURE 1. Geographic distribution of *Tomodon orestes*. Star symbol indicates locality of Vallecito, Salta province, Argentina, first country record. Circle indicates type locality in Bolivia.


FIGURE 2. *Tomodon orestes* (FML 23135), adult male from Vallecito, Santa Victoria department, Salta province, Argentina. Photo: M. Vaira.

province but subsequently was discarded by other authors (Giraudo 2001; Scrocchi *et al.* 2006).

This new record of *Tomodon orestes* is the southernmost locality for the species extending its distribution range *ca.* 95 km straight-line south from type locality. Additionally represents the first country record for Argentina.

ACKNOWLEDGMENTS: MSA thanks Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET) and Carrera del Doctorado en Ciencias Biológicas de la Facultad de Ciencias Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba. MSA and MV thank James Aparicio, Lucindo Gonzales Alvarez and Arturo Muñoz Saravia for help in the identification.

LITERATURE CITED

- Cabrera, A.L. 1976. Regiones fitogeográficas argentinas. *Enciclopedia Argentina de Agricultura y Jardinería* 2(1): 1-85.
 Giraudo, A.R. 2001. *Serpientes de la selva paranaense y del chaco húmedo. Taxonomía, biogeografía y conservación*. Buenos Aires: Editorial L.O.L.A. 285 p.
 Giraudo, A.R. and G.J. Scrocchi. 2002. Argentinian snakes: an annotated checklist. *Smithsonian Herpetological Information Service* 132: 1-53.
 Harvey, M.B. and A. Muñoz. 2004. A new species of *Tomodon* (Serpentes: Colubridae) from high elevations in the Bolivian Andes. *Herpetologica* 60(3): 364-372.
 Scrocchi, G.J., J.C. Moreta and S. Kretzschmar. 2006. *Serpientes del noroeste Argentino*. Tucumán: Fundación Miguel Lillo. 174 p.
 Serié, P. 1921. Catálogo de los ofidios Argentinos. *Anales de la Sociedad Científica Argentina* 92: 145-175.
 Zaher, H., F.G. Grazziotin, J.E. Cadle, R.W. Murphy, J.C. Moura-Leite and S.L. Bonato. 2009. Molecular phylogeny of advanced snakes (Serpentes, Caenophidia) with an emphasis on South American Xenodontines: a revised classification and descriptions of new taxa. *Papéis Avulsos de Zoologia* 49(11): 115-153.

RECEIVED: February 2009

REVISED: March 2010

ACCEPTED: April 2010

PUBLISHED ONLINE: May 2010

EDITORIAL RESPONSIBILITY: Alexandre Marques Tozetti