

An Unusual Yellow Morph of the Bamboo Pitviper, *Trimeresurus gramineus* (Shaw 1802), from Amboli, Maharashtra

Mayuresh Kulkarni¹, Samruddha Patil², and Ameya Kulkarni³

¹Institute of Natural History, Education and Research (INHER), c-26/9, Ketan Heights, Kothrud, Pune, Maharashtra-411038, India (mayuresh.kulkarni20@yahoo.co.in [corresponding author])

²Bachelor in Commerce graduate, University of Mumbai, Mumbai, Maharashtra-400032, India (samruddhaspatil@gmail.com) <https://orcid.org/0000-0002-1879-4756>

³T.Y.BSc, S.M.T. Chandibai Himmatmal Mansukhani College, Ulhasnagar, Maharashtra-421003, India (apkul1498@gmail.com) <https://orcid.org/0000-0002-3025-3469>

The Bamboo Pitviper (*Trimeresurus gramineus*) is an arboreal viperid (Sawant et al. 2010; Harrington et al. 2018) endemic to India, where it is known from the states of Gujarat, Maharashtra, Goa, Karnataka, Kerala, Tamil Nadu, Andhra Pradesh, Orissa, and Madhya Pradesh (D’Abreu 1928; Whitaker and Captain 2004; Nande and Deshmukh 2007; Srinivasulu and Das 2008; Dutta et al. 2009). Bamboo Pitvipers vary in color and pattern, with a green, olive, or bluish dorsum and labials, chin, and venter some shade of yellow.

Herein we describe an unusual yellow color morph (Fig. 1) encountered on 14 July 2018 near the Hiranyakeshi Temple in Amboli, Maharashtra (15.964186°N, 74.017344°E). This snake (about 60 cm SVL) was yellow with slightly darker irregular markings, a darker dorsum with a faint olive cast fading into yellowish white labials and a bright yellow venter, and yellow-orange irises.

Acknowledgements

We thank Mr. Varun Satose for reviewing the article and assisting us with the technical work and Mr. Anurag Nashirabadkar for help with the manuscript.

Literature Cited

- D’Abreu, E.A. 1928. *Record of the Nagpur Museum, No. VI. A List of Reptiles of the Central Provinces*. Government Press, Nagpur, India.
- Dutta, S.K., P.P. Mohapatra, and A.K. Mohapatra. 2009. *Amphibians and Reptiles of Similipal Biosphere Reserve*. Regional Plant Resource Centre. Bhubaneswar, Orissa, India.
- Harrington, S.M., J.M. de Haan, L. Shapiro, and S. Ruane. 2018. Habits and characteristics of arboreal snakes worldwide: arboreality constrains body size but does not affect lineage diversification. *Biological Journal of the Linnean Society* 125: 61–71.
- Nande, R. and S. Deshmukh. 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: 2920–2924.
- Sawant, N.S., T.D. Jadhav, and S.K. Shyama. 2010. Distribution and abundance of pit vipers (Reptilia: Viperidae) along the Western Ghats of Goa, India.

Fig. 1. An unusual yellow Bamboo Pitviper (*Trimeresurus gramineus*) from Amboli, Maharashtra, India. Photographs by Samruddha Patil.

- Journal of Threatened Taxa* 2: 1199–1204.
- Srinivasulu, C. and I. Das. 2008. The herpetofauna of Nallamala Hills, Eastern Ghats, India: An annotated checklist, with remarks on nomenclature, taxonomy, habitat use, adaptive types and biogeography. *Asiatic Herpetological Research* 11: 110–131.
- Whitaker, R. and A.S. Captain. 2004. *Snakes of India: The Field Guide*. Draco Books, Chennai, India.