

Rec. zool. Surv. India: 114(Part-3): 519-521, 2014

Short Communication

THE FIRST RECORD OF THE KING COBRA *OPHIOPHAGUS HANNAH* (CANTOR, 1836) (REPTILIA: ELAPIDAE) FROM CHHATTISGARH, CENTRAL INDIA

INTRODUCTION

The King Cobra, *Ophiophagus hannah* (Cantor) is rare, but, widespread throughout South and Southeast Asia. It is reported from Bali, Bangladesh, Borneo, Cambodia, China, India, Java, Laos, Malaysia, Philippines, Singapore, Sulawesi, Sumatra and Thailand (Iskandar and Colijn, 2002). In India, it has a patchy distribution covering the Western Ghats, Shiwalik and Terai regions of Uttarakhand and Uttar Pradesh, Karnataka, Bihar, Odisha, West Bengal, North-east India and the Andaman Islands (Das, 2002; Whittaker and Captain, 2004) (Fig. 1). The species is known to inhabit a wide altitude range as well, from 150

m to 1530 m in Nepal (Selich and Kestle, 2002) and from the coasts of Orissa and West Bengal up to a height of 1840 m in Sikkim (Bashir *et al.*, 2010) and 2181 m in Mussoori Hills in India (Waltner, 1975). Due to its patchy distribution, the snake shows considerable geographic variation in colouration, size and scalation suggesting the genus as a complex of several species (Vogel, 2006).

Ophiophagus hannah is known to inhabit thick vegetation of evergreen and semi-evergreen forests or estuarine mangrove swamps with heavy rainfall (Whitaker and Captain, 2004). It prefers humid jungles particularly with thick undergrowths, cool swamps and bamboo patches (David and Vogel,

Fig. 1. Map showing sites of observation and release of the King Cobra in the present study. Inset showing the worldwide distribution of King Cobra (*Inset map source: IUCN, 2013*).

1996; Selich and Kestle, 2002; Das et al., 2008). The present communication reports the occurrence of King Cobra for the first time from the dry habitats of Chhattisgarh state of Central India. The snake was found at the forest range office campus (22°25'13.9"N and 83°06'27.6"E) of Kudmura range, Korba Forest Division on 22nd February 2014 (Fig. 1). It was an adult female snake measuring to a length of nearly 3.6 m. The snake was captured and released to a site named Raja Pahari nearly 20 kms from the Kudmura village (Fig. 2A, 2B). Raja Pahari was selected as the release site primarily due to its dense and less disturbed forest patch and secondarily because of verbal interactions with villagers who mentioned that similar kind of snakes were seen on several occasions at that site.

А

Chhattisgarh is a tribal dominated state with extensive forested areas of nearly 44% of the total area of the state. Kudmura range of Korba district, Chhattisgarh, harbours Tropical Dry Deciduous Forest characterised by Sal (*Shorea robusta*), Saja (*Terminalia tomentosa*), Mahua (*Madhuca indica*), Tendu (*Diospyros melanoxylon*), etc. which is interspersed by Bamboo (*Dendrocalamus strictus*) patches. King Cobra hitherto being reported from wet and humid habitats, the present sighting may indicate the emergence of its potential habitat in the dry Central Highland province of Deccan Peninsula biogeographic zone, hence requires further investigation. Moreover, molecular studies of the species from this area may provide interesting link to the isolated Western Ghats population.

Fig. 2. The King Cobra recorded in the present study from Chhattisgarh. The King Cobra snake released at Raja Pahari (A & B).

The herpetofauna of Chhattisgarh is poorly documented. The number of previous literatures is hand countable including Ingle (2003), Chandra and Gajbe (2005), Chakraborty et al., (2008) and Chandra et al. (2013). In 2005, Chandra and Gajbe provided the only consolidated checklist of 45 species of reptiles under 29 genera of 11 families from Chhattisgarh. King Cobra is considered extremely rare and is listed under CITES Appendix II and IUCN Red List of Threatened Species 2013.2 as Vulnerable. Its unusual sighting gives justification for immediate protection of the forests of that region. Besides, an intensive herpetofaunal survey of Chhattisgarh is highly recommended before substantial portion of the fauna become extinct from the area without even being documented.

ACKNOWLEDGEMENTS

Authors are grateful to the Dr. K. Venkataraman, Director, ZSI, for providing all necessary facilities. We would like to thank CAMPA and Chhattisgarh Forest Department for providing fund and logistic support.

REFERENCES

- Bashir, T., Poudyal, K., Bhattacharya, T., Sathyakumar, S. and Subba, J. B. 2010. Sighting of King Cobra *Ophiophagus hannah* in Sikkim, India: a new altitude record for the northeast. *Journal of Threatened Taxa*, 2(6): 990-991.
- Chakraborty, R., Gayen, N.C. and Kar, S. 2008. Vertebrate Fauna of Kangerghati, Guru Ghasidas and Sanjay National Park. Reptilia. Conservation Area Series, **36**: 181-208. (Zool. surv. India)
- Chandra, K., Gajbe, P.U. 2005. An inventory of Herpetofauna of Madhya Pradesh and Chhattisgarh. *Zoo's Print Journal*, **20**(3): 1812-1819.
- Chandra, K., Raha, A., Majumder, A., Parida, A and Sarsavan, A. 2013. First record of Banded Krait, *Bungarus fasciatus* (Schneider, 1801), (Reptilia: Elapidae), from Guru Ghasidas National Park, Koriya district, Chhattisgarh, India. *Rec. zool Surv. India*, **113**(2): 77-80.
- Das, A., Nair, M.V., Ahmed, M.F., Sharma, P. K. 2008. Distribution of King Cobra (*Ophiophagus hannah*) in northeastern India with new altitudinal record and notes on its habitat. *Tiger Paper*, **35**(4): 1-6.
- Das, I. 2002. A Photographic Guide to Snakes and Other Reptiles of India. New Holland Publishers Ltd., London, UK, 144 pp.
- David, P. and Vogel, G. 1996. *The Snakes of Sumatra*: An Annotated Checklist and Key with Natural History Notes. Edition Chimaira, Frankfurt-am-Main, Germany, 260 pp.
- Ingle, M. 2003. A preliminary survey of the herpetofauna of Naglok area, Jashpur, Chhattisgarh state. *Cobra*, **54**: 1-5.
- Iskandar, D.T. and Colijn, E. 2002. A Checklist of Southeast Asian and New Guinean Reptiles. Part 1: Serpentes. Biodiversity Conservation Project (Indonesian Institute of Sciences—Japan International Cooperation Agency—The Ministry of Forestry), The Gibbon Foundation and Institute of Technology, Bandung, 195 pp.
- Selich, H. and Kästle, W. 2002. *Amphibians and Reptiles of Nepal*. Gantner, A.R.G., V.G. Verlag and Ruggell (distributed by Koeltz, Koenigstein, Germany), 1201 pp.
- Vogel, G. 2006. Terralog Vol. 14: Venomous Snakes of Asia. Edition Chimaira/Aqualog Verlag, Frankfurt, Germany, 148 pp.
- Waltner, R.G. 1975. Geographical and altitudinal distribution of Amphibians and reptiles in the Himalayas Part IV. *Cheetal*, **16**: 12-17.
- Whitaker, R. and Captain, A. 2004. *Snakes of India*: The Field Guide. Draco Books, Chennai, India, 481 pp.

KAILASH CHANDRA^{1*}, ANGSHUMAN RAHA¹, ABINASH PARIDA¹, AMITAVA MAJUMDER¹, PROSENJIT DAWN¹ AND VIJENDRA SINGH² ¹ Zoological Survey of India, Prani Vigyan Bhavan, New Alipore, Kolkata- 700 053. ² Kudmura Range, Korba Forest Division, Chhattisgarh Forest Department, Chhattisgarh- 495 674. * Corresponding Author: Email: kailash611@rediffmail.com

Manuscript Received : 2nd Jun, 2014; Accepted : 1st July, 2014.