

Acta Zoológica Mexicana (nueva serie)

ISSN: 0065-1737

acta.zoologica@inecol.edu.mx

Instituto de Ecología, A.C.

México

Torres-Pérez-Coeto, Jonatan; Alvarado-Díaz, Javier; Suazo-Ortuño, Ireri; Wilson, Larry
David

FICIMIA PUBLIA COPE 1866 (SQUAMATA: COLUBRIDAE): FIRST RECORD FOR THE
HERPETOFAUNA OF MICHOACÁN, MÉXICO

Acta Zoológica Mexicana (nueva serie), vol. 32, núm. 1, abril, 2016, pp. 123-125

Instituto de Ecología, A.C.

Xalapa, México

Available in: <http://www.redalyc.org/articulo.oa?id=57544858017>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

Nota Científica
(Short Communication)

**FICIMIA PUBLIA COPE 1866 (SQUAMATA: COLUBRIDAE): FIRST RECORD
FOR THE HERPETOFAUNA OF MICHOACÁN, MÉXICO**

Recibido: 21/04/2015; aceptado: 09/02/2016

Torres-Pérez-Coeto, J., Alvarado-Díaz, J., Suazo-Ortuño, I. & Wilson, L. D. 2016. *Ficimia publia* (Squamata: Colubridae): Primer registro para la herpetofauna de Michoacán, México. *Acta Zoológica Mexicana* (n. s.), 31(2): 123-125.

RESUMEN. Se reporta el primer registro de la serpiente *Ficimia publia* para el Estado de Michoacán, México, ampliando su rango conocido de distribución.

The genus *Ficimia* Gray 1849 contains seven species of small secretive colubrid snakes, all of which are considered rare (Hardy 1975; Mendoza & Smith 1993). The included species are: *F. hardyi*, *F. olivacea*, *F. publia*, *F. ruspator*, *F. ramirezi*, *F. streckeri*, and *F. variegata*. The genus *Ficimia* is diagnosed by the presence of a rostral scale contacting the frontal and smooth dorsal scales in 17 rows at midbody. *Ficimia* is distributed from southern Texas in the United States southward through eastern and western Mexico, on the Mexican Plateau, and southward through southeastern Mexico, to the Yucatán Peninsula, Guatemala, Belize, and northern Honduras (Hardy 1975). The genus was thoroughly reviewed by Smith & Taylor (1941) and again by Hardy (1975).

Ficimia publia Cope 1866 is a terrestrial, semi-fossorial, and largely nocturnal species that feeds mostly on centipedes; it is the most widespread member of the genus. It was first described by Cope (1866); the type locality was listed as Yucatán, but no exact location was provided. In view of its wide distribution and occurrence in several protected natural areas, the IUCN (Ariano-Sánchez & Lee 2013) considered *F. publia* a non-threatened species (listed as Least Concern), and Wilson *et al.* (2013) scored it at the upper end of the low vulnerability level.

Historically, Smith (1943) reported *F. publia* from Chilpancingo, Guerrero and four years later from Veracruz (Smith 1947). Peters (1953) first reported this species from Quintana Roo, Webb & Fugler (1957) from Puebla, and Neill & Allen (1961) from Belize. Hensley & Smith (1962) included Tabasco in the range, Gar-

cía & Valtierra-Azotla (1996) noted its occurrence on the Pacific coastal region of Jalisco, and Castro-Franco & Bustos-Zagal (2004) reported it for the first time in Morelos. Presently, the known distribution of *F. publia* ranges from northern Veracruz on the east, Puebla and Morelos in central Mexico, and southern Jalisco on the west, southward to Guerrero, Oaxaca, Tabasco, Chiapas, the Yucatán Peninsula of Mexico and Central America, south-central Guatemala, and northwestern Honduras (McCrane 2011). Locations where *F. publia* have been registered were found below 1500 m elevation (mostly below 1000 m elev.) in a variety of vegetation formations from tropical wet forests through subtropical dry forests (Hardy 1980; Wilson & Johnson. 2010). There is a distributional gap in the range of this species on the Pacific lowlands of Mexico between Jalisco and Guerrero that encompasses the states of Colima and Michoacán (Fig. 1).

Herein we report for the first time, the presence of *F. publia* in the state of Michoacán. An adult female (TL: 175 mm) was found dead on 24 August 2014 by Jesús Ibarra Medina on Carretera Federal 120 between Coalcomán and Aquila in the Municipality of Chinicuila (18.662413° N - 103.436682° W; WGS 84; 990 m elev.; Fig. 1). The dominant vegetation type in the area was tropical deciduous forest. The specimen was deposited in the Colección Herpetológica de la Universidad Michoacana (HINIRENA). This locality represents a range extension of 179 airline km southeast from closest known record at Rancho Cuixmala, Municipality of La Huerta, Jalisco (Fig. 1; García & Valtierra-Azotla 1996). The closest known localities in adjacent states (Fig. 1) are at Chilpancingo, Guerrero (Smith 1943) and Tlaquiltenango, Morelos (Castro-Franco & Bustos-Zagal 2004). Presently, Colima is the only Mexican state where this species has not been recorded on the Pacific versant below Jalisco, but considering the similarity in elevational range and vegetation types, *F. publia* should eventually be reported from there in low to moderate elevations.

Figure 1. Collecting site of *Ficimia publia* in Michoacán and nearest localities where the species was previously collected in the surrounding states of Jalisco, Guerrero, and Morelos.

ACKNOWLEDGMENTS. We thank to Jesús Ibarra for collecting the specimen under SEMARNAT permit No. FAUT-0113, and Barush A. Montejano V. for helping produce Fig. 1. We also thank the Coordinación de la Investigación Científica de la UMSNH.

LITERATURE CITED

- Ariano-Sánchez, D. & Lee, J. 2013. *Ficimia publia*. The IUCN Red List of Threatened Species. Version 2014.3 (accessed on 22 February 2015).
- Castro-Franco R. & Bustos-Zagal, M. G. 2004. Additional records and range extensions of reptiles from Morelos, Mexico. *Herpetological Review*, 35(2): 196-197.
- Cope, E. D. 1866. Fourth contribution to the herpetology of tropical America. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 18:123-132.
- García, A. & Valtierra-Azotla, M. 1996. Geographic Distribution, *Ficimia publia*. *Herpetological Review*, 27(2): 88.
- Hardy, L. M. 1975. A systematic revision of the colubrid snake genus *Ficimia*. *Journal of Herpetology*, 9:133-168.
- Hardy, L. M. 1980. *Ficimia publia*. *Catalogue of American amphibian and reptiles*, 254: 1-2.
- Hensley, M. M. & Smith, P. W. 1962. Noteworthy herpetological records from the Mexican states of Hidalgo and Tabasco. *Herpetologica*, 18(1):70-71.
- McCranie, J. R. 2011. The Snakes of Honduras: systematics, distribution, and conservation. *Contributions to Herpetology, Society for the Study of Amphibians and Reptiles*, 26: 1-714.
- Mendoza-Quijano, F. & Smith, H. M. 1993. A new species of hook-nose snake, *Ficimia* (Reptilia, Serpentes). *Journal of Herpetology*, 27(4): 406-410.
- Neill, W. T. & Allen, E. R. 1961. Further studies on the herpetology of British Honduras. *Herpetologica*, 17: 37-52.
- Peters, J. A. 1953. Snakes and lizards from Quintana Roo, México. *Lloydia*, 16: 227-232.
- Smith, H. M. 1943. Summary of the collections of snakes and crocodilians made in Mexico under the Walter Rathbone Bacon traveling scholarship. *Proceedings of the United States National Museum*, 93(3169): 393-504.
- Smith, H. M. 1947. Notes on Mexican amphibians and reptiles. *Journal of the Washington Academy of Sciences*, 37(11): 408-412.
- Smith, H. M. & Taylor, E. H. 1941. A review of the genus *Ficimia*. *Journal of the Washington Academy of Sciences*, 31(8): 356-368.
- Webb, R. G. & Fulger, C. M. 1957. Selected comments on amphibians and reptiles from the Mexican state of Puebla. *Herpetologica*, 13:33-66.

Wilson, L. D. & Johnson, J. D. 2010. Distributional patterns of the Herpetofauna of Mesoamerica, a biodiversity hotspot. Pp. 30–235 *In: Conservation of Mesoamerican Amphibians and Reptiles*. Wilson, L. D., Townsend, J. T. & Johnson, J. D. (Eds.). Eagle Mountains Publishing, LC, Eagle Mountain, Utah, USA.

Wilson, L. D., Mata-Silva, V. & Johnson, J. D. 2013. A conservation reassessment of the reptiles of Mexico based on the EVS measure. *Amphibian and Reptile Conservation*, 7:1–47.

JONATAN TORRES-PÉREZ-COETO¹, JAVIER ALVARADO-DÍAZ^{1*}, IRERI SUAZO-ORTUÑO¹, & LARRY DAVID WILSON²

¹ Laboratorio de Herpetología, Departamento de Zoología, Instituto de Investigaciones sobre los Recursos Naturales, Universidad Michoacana de San Nicolás de Hidalgo. Av. San Juanito Itzicuaró s/n Col. Nueva Esperanza C.P. 58337 Morelia, Michoacán, México.

² Centro Zamorano de Biodiversidad, Escuela Agrícola Panamericana Zamorano, Departamento de Francisco Morazán, Honduras.

*Autor para correspondencia: jvr.alvarado@gmail.com