

SHORT COMMUNICATION

Attempted predation of *Ptychozoon horsfieldii* (Squamata: Gekkonidae) by *Chrysopelea paradisi* (Serpentes: Colubridae) in Borneo

Zdeněk Mačát¹, Hanyrol H. Ahmad Sah², and T. Ulmar Grafe²

¹ Department of Ecology and Environmental Sciences, Faculty of Science, Palacký University in Olomouc, Šlechtitelů 27, 783 71, Olomouc, Czech Republic. E-mail: zdenek.macat@gmail.com.

² Environmental and Life Sciences, Faculty of Science, Universiti Brunei Darussalam, Jalan Tungku Link, Gadong BE 1410, Brunei Darussalam. E-mails: spanish_novia@yahoo.co.uk, grafe@biozentrum.uni-wuerzburg.de.

Keywords: diet, gliding reptiles, Horsfield's Gliding Gecko, Paradise Tree Snake, predation attempt.

Palavras-chave: dieta, lagartixa-planadora-de-horsfield, répteis planadores, serpente-planadora-do-paráiso, tentativa de predação.

The Paradise Tree Snake, *Chrysopelea paradisi* (Boie, 1827), is a slender, colorful tree snake, common in the lowland forests (up to 1500 m elevation) of Southeast Asia (including Borneo; Stuebing *et al.* 2014). This diurnal, arboreal species inhabits primary and secondary forests, tree-shaded gardens, and occasionally enters old wooden houses (Stuebing *et al.* 2014). *Chrysopelea paradisi* is able to glide from one tree to the next by flattening its body into a J-shaped posture prior to launching itself into the air (Socha 2006, 2011). It is a well-known predator of lizards, especially geckos, but amphibians and other small vertebrates also are eaten (Malkmus *et al.* 2002, Stuebing *et al.* 2014). Some authors also have documented *C. paradisi* preying on the agamid lizard,

Bronchocela cristatella (Lim and Peral 1959) and skinks, including *Lamprolepis smaragdina* (Gaulke 1986) and *Apterygodon vittatum* (Minton and Das 2012). Other authors have also recorded geckos as prey: *Gekko gekko* (Mebert and Durso 2014) and *Gekko monarchus* by the closely related *C. pelias* (Leong and Foo 2009).

Horsfield's Gliding Gecko, *Ptychozoon horsfieldii* (Gray, 1827), is a medium-sized, forest-dwelling gecko that occurs in primary and secondary lowland forests (up to 300 m elevation) of Borneo, Thailand, and the Malay Peninsula (Inger *et al.* 2010). However, records of this species from outside of Borneo have not been verified. It is well adapted for arboreal life, possessing lateral skin fringes, and distally dilated fingers and toes with extensive webbing that facilitates parachuting for short distances (Malkmus *et al.* 2002). There are no reports of arboreal snakes preying on *P. horsfieldii*, but a closely related species, *P. kuhli*, was reported as

Received 10 October 2015
Accepted 19 February 2016
Distributed June 2016

a prey of the arboreal snakes *Dendrelaphis pictus* (McCleary and Ichtiarani 2015) and *D. kopsteini* (Das 1999, 2007).

On 26 January 2015, we observed an adult *Chrysopelea paradisi* (SVL = 90 cm) ingesting a subadult *Ptychozoon horsfieldii* (SVL = 12 cm). The observation took place at 12:15 h under the canopy tower of the Ulu Temburong National Park (Brunei Darussalam; 4.551° N, 115.160° E, WGS84; 212 m a.s.l.) near the Kuala Belalong Field Studies Centre. The *C. paradisi* was about 3 m above ground hanging from a small tree and attempting to swallow a gecko. The gecko was bent into a horseshoe shape with its head and tail in the snake's mouth (Figure 1). After about 5 min, the snake opened its jaws and the *P. horsfieldii* promptly escaped to the nearest tall tree. We assume that the gecko escaped because it was grabbed mid body and thus was difficult to swallow.

Figure 1. (A) *Chrysopelea paradisi* hanging from a tree during an attempt to swallow *Ptychozoon horsfieldii*. (B) Close-up of *C. paradisi* and *P. horsfieldii*.

Acknowledgments.—We are grateful to Daniel Jablonski (Comenius University in Bratislava, Slovakia) for his valuable comments on the manuscript. The travel expenses ZM was supported by project: OPVK-CZ.1.07/2.2.00/28.0149.

References

- Das, I. 1999. A note on predation of *Ptychozoon kuhli* by *Dendrelaphis formosus* (Reptilia: Squamata). *Malayan Nature Journal* 53: 349–350.
- Das, I. 2007. *Dendrelaphis kopsteini* (Kopstein's Bronzeback Tree Snake). Brunei Darussalam: Belait district. *Herpetological Review* 38: 220.
- Gaulke, M. 1986. The prey-capturing behaviour of *Chrysopelea paradisi*. *Salamandra* 22: 211–212.
- Inger, R. F., R. M. Brown, and L. L. Grismer. 2010. *Ptychozoon horsfieldii*. The IUCN Red List of Threatened Species 2010: e.T178723A7603187. Electronic Database accessible at <http://www.iucnredlist.org/details/178723/0>. Captured on 17 September 2015.
- Leong, T. M. and S. K. Foo. 2009. Attempted predation on a Large Gecko by a Twin-barred Tree Snake, *Chrysopelea pelias* (Reptilia: Squamata: Colubridae). *Nature in Singapore* 2: 311–316.
- Lim, B. L. and H. bin Peral. 1959. Paradise tree snake versus green crested lizard. *Malayan Nature Journal* 14: 33–34.
- Malkmus, R., U. Manthey, G. Vogel, P. Hoffmann, and J. Kosuch. 2002. *Amphibians and Reptiles of Mount Kinabalu (North Borneo)*. Königstein. Serpents Tale NHBD/Gantner Verlag Kommanditgesellschaft. 424 pp.
- McCleary, R. J. R. and R. Ichtarani. 2015. Predation of non-native changeable lizard (*Calotes versicolor*) by the native Kopstein's bronzeback snake (*Dendrelaphis kopsteini*) in Singapore. *Herpetology Notes* 8: 303–304.
- Mebert, K. and A. M. Durso. 2014. When predation and defense intermingle—A predation attempt by a Flying Snake on a Tokay Gecko interrupted. *Sauria* 36: 41–46.
- Minton, G. and I. Das. 2012. *Chrysopelea paradisi* (Garden Flying Snake). Diet. *Herpetology Review* 43: 144.
- Socha, J. J. 2006. Becoming airborne without legs: the kinematics of take-off in flying snake, *Chrysopelea paradisi*. *Journal of Experimental Biology* 209: 3358–3369.
- Socha, J. J. 2011. Gliding flight in *Chrysopelea*: turning a snake into a wing. *Integrative and Comparative Biology* 51: 969–982.
- Stuebing, R. B., R. F. Inger, and B. Lardner. 2014. *A Field Guide to the Snakes of Borneo*. Second edition. Kota Kinabalu. Natural History Publications (Borneo) Sdn Bhd. 310 pp.

Editor: Jaime Bertoluci