

Second Report of Ophiophagy in a Cat-eyed Snake (*Leptodeira* sp.) in Costa Rica

Raby Nuñez Escalante¹, Cinthia Alvarado Acuña², and Alex Alvarado Acuña³

¹Sierpe de Osa, Puntarenas, Costa Rica (sierpefrogs@gmail.com [corresponding author])

²Bahía Drake, Puntarenas, Costa Rica (Vanessa_alvarado_1999@gmail.com)

³Bahía Drake, Puntarenas, Costa Rica (alexalvarado026@gmail.com)

The Northern Cat-eyed Snake, *Leptodeira septentrionalis* (Kennicott 1859), as traditionally known, ranged from the southern United States through Mexico and Central America to northern South America (Uetz et al. 2020). However, recent taxonomic revisions (Barrio-Amorós 2019; Torres-Carvajal et al. 2020) left Costa Rica with one or more undescribed species, a clade referred to *Leptodeira* sp. (Fig. 1).

These nocturnal semi-arboreal snakes feed primarily on lizards, frogs, and frog eggs (Savage 2002). Cantor and Pizzatto (2008) reported ophiophagy in this genus in what was most likely a captive situation. The first confirmed report of ophiophagy in nature occurred in Tortuguero, Limón, Costa Rica, in which a male *Leptodeira* sp. (as *L. septentriona-*

lis) (TL 61.3 cm) regurgitated a live female Red Coffee Snake (*Ninia sebae*) (TL 25.9 cm) (McKelvy et al. 2013).

Herein we document a second instance of ophiophagy in *Leptodeira* sp. at 0915 h on 12 September 2020 in Los Planes, Puntarenas, Costa Rica (8°39'44.4"N, 83°40'40.2"W). CAA discovered a *Leptodeira* sp. (TL 41 cm) with a bulge in its body on the ground near a chicken coop (Fig. 2). After being placed in a plastic container, the snake regurgitated its prey, which was a young partially digested Sipo (*Chironius flavopictus*) (TL 52.5 cm) (Fig. 3).

The Sipo is a fast-moving strictly diurnal snake that sleeps coiled on branches of small trees at night (Leenders 2019). We believe that this predation event most likely occurred at


Fig. 1. A cat-eyed snake (Leptodeira sp.) on vegetation at Sierpe, Puntarenas, Costa Rica. Photograph by Raby Nuñez Escalante.


Fig. 2. A cat-eyed snake (*Leptodeira* sp.) from Los Planes, Puntarenas, Costa Rica, with a bulge in its body. Photograph by Cinthia Alvarado Acuña.

night while the Sipo was sleeping. After ingesting its disproportionately large prey, the cat-eyed snake sought a refugium in which to digest its meal.

Literature Cited

Barrio-Amorós, C.L. 2019. On the taxonomy of snakes in the genus *Leptodeira*, with an emphasis on Costa Rican species. *Reptiles & Amphibians* 26: 1–15.

Cantor, M. and L. Pizzatto. 2008. Leptodeira annulata (Banded Cat-Eyed Snake). Diet. Herpetological Review 39: 470–471.

Leenders, T. 2019. Reptiles of Costa Rica: A Field Guide. Zona Tropical Publications, Comstock Publishing Assoc., Cornell University Press, Ithaca, New York, USA.


Fig. 3. A cat-eyed snake (*Leptodeira* sp.) regurgitated a Sipo (*Chironius flavopictus*) in Los Planes, Puntarenas, Costa Rica. Photograph by Alex Alvarado Acuña.

McKelvy, A.D., A. Figureoa, and T.R. Lewis. 2013. First record of ophiophagy in the widely distributed snake *Leptodeira septentrionalis* (Kennicott, 1859) (Ophidia, Colubridae). *Herpetology Notes* 6: 177–178.

Savage, J.M. 2002. The Amphibians and Reptiles of Costa Rica: A Herpetofauna between Two Continents, between Two Seas. The University of Chicago Press, Chicago, Illinois, USA.

Torres-Carvajal, O., J. Sánchez-Nivicela, V. Posse, E. Celi, and C. Koch. 2020. A new species of cat-eyed snake (Serpentes: Dipsadinae: Leptodeirini) from the Andes of southern Ecuador. *Zootaxa* 4895: 357–380. https://doi.org/10.11646/zootaxa.4895.3.3.

Uetz, P., P. Freed, and J. Hošek (eds.). 2020. *The Reptile Database*. https://reptile-database.reptarium.cz/species?genus=Leptodeira&species=septentrionalis&search_param=%28%28search%3D%27Leptodeira+septentrionalis%27%29%29.