
303
Autor para correspondencia: alejandrogiraudo@hotmail.com

Categorización del estado de conservación de las Serpientes 
de la República Argentina
Alejandro R. Giraudo1,2, Vanesa Arzamendia1,2, Gisela P. Bellini1, Carla A. Bessa1, Cinthia C. 
Calamante3, Gabriela Cardozo4,  Margarita Chiaraviglio4, Ma. Belén Costanzo1, Eduardo G. 
Etchepare3, Valeria Di Cola4, Diego O. Di Pietro5, Sonia Kretzschmar6, Soledad Palomas3, Santiago 
J. Nenda7, Paula C. Rivera4,  Ma. Eugenia Rodríguez1, Gustavo J.  Scrocchi6, Jorge D. Williams5

1Instituto Nacional de Limnología (CONICET, UNL), Ciudad Universitaria (3000), Santa Fe, Argentina.
2Facultad de Humanidades y Ciencias, Universidad Nacional del Litoral (3000), Santa Fe, Argentina.
3 Laboratorio de Herpetología. Facultad de Ciencias Exactas y Naturales y Agrimensura. Universidad Nacional 
del Nordeste. Av. Libertad 5470 (3400), Corrientes, Argentina. 
4 Laboratorio de Biología del Comportamiento. Instituto de Diversidad y Ecología Animal (IDEA), CONICET 
– UNC. Av. Vélez Sarsfield 299 (5000), Córdoba, Argentina.
5 Sección Herpetología, División Zoología Vertebrados, Museo de La Plata. Paseo del Bosque, s/n (1900), La 
Plata, Buenos Aires, Argentina.
6 Instituto de Herpetología, Fundación Miguel Lillo- CONICET. Miguel Lillo 251 (4000), Tucumán, Argentina.
7 Museo Argentino de Ciencias Naturales “Bernardino Rivadavia” (CONICET), División de Herpetología. 
Ángel Gallardo 470 (C1405DJR), Buenos Aires, Argentina.

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Recibido: 10 Agosto 2011
Revisado: 24 Octubre 2011
Aceptado: 11 Octubre 2012
Editor Asociado: M. Vaira

RESUMEN
A más de una década de la primera Lista Roja de herpetofauna amenazada propuesta por la 
Asociación Herpetológica Argentina (AHA 2000), se recategorizaron las serpientes a partir 
de nueva información taxonómica, biogeográfica y bio-ecológica, además de modificaciones 
metodológicas respecto a la evaluación anterior. Mediante la participación de 18 especialistas 
de toda la Argentina se reevaluaron 136 taxones de serpientes (130 en la anterior) incluyendo 
varios cambios taxonómicos (8 taxones nuevos para Argentina y 2 sinonimizados), obtenién-
dose como resultado la inclusión de 49 especies en la lista roja (5 En Peligro, 17 Amenazadas, 
27 Vulnerables), 15 Insuficientemente Conocidas y 72 No Amenazadas. En relación con la 
categorización anterior de la AHA: un taxón descendió de Vulnerable a No Amenazado, 11 
No amenazados y 4 Insuficientemente Conocidos fueron elevados a distintas categorías de 
amenaza, 7 taxones Vulnerables fueron elevados a Amenazados, un taxón fue elevado de 
Amenazado a En Peligro. De 8 taxones no evaluados en 2000, uno categorizó No Amenazado, 
4 Insuficientemente Conocidos, uno Vulnerable y 2 Amenazados. Estas modificaciones son el 
resultado de: (1) Mayor información sistemática, biogeográfica y bio-ecológica disponible para 
la evaluación; (2) Cambios en cuanto a las presiones antrópicas sobre las especies o sus hábitats; 
(3) Modificaciones metodológicas que incluyeron instructivos para aplicar los conceptos, la 
discusión y consenso entre especialistas y el análisis de las incertidumbres.

Palabras clave: Serpientes, Conservación, Especies amenazadas, Red list, Argentina.

ABSTRACT
After more than a decade from the first red list of threatened herpetofauna proposal by the 
Asociación Herpetológica Argentina (2000), we re-categorized snakes from new taxonomic, 
biogeographical and bio-ecological information as well as methodological changes in the former 
evaluation. Through the participation of 18 specialists from all over Argentina, 136 taxa of snakes 
(130 in the previous) were re-evaluated including several taxonomic changes (8 new taxa added 
to Argentina, and 2 sinonimies). The results were the inclusion of 49 species in the red list (5 
Endangered, 17 Threatened, 27 Vulnerable), 15 Insufficiently Known and 72 Not Threatened. 
Compared to the former categorization of the AHA: one taxon descended from Vulnerable to 
Not Threatened, 11 Not Threatened and 4 Insufficiently Known were elevated to different ca-
tegories of threat, 7 taxa were elevated from Endangered to Vulnerable, one from Vulnerable to 


304

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina

En los últimos siglos la humanidad está viviendo un 
proceso denominado crisis de la biodiversidad, que 
consiste en la devastación en pocas décadas de la 
mayoría de las comunidades biológicas como con-
secuencia de actividades humanas, constituyéndose 
en uno de los desafíos prioritarios de la humanidad 
en el siglo XXI (Giraudo et al., 2011). Una de las 
consecuencias de esta crisis es la desaparición de 
poblaciones, con tasas sumamente elevadas de 100 
a 10.000 veces mayores a las existentes antes del 
impacto humano (Pimm et al., 1995),  lo que ge-
neralmente culmina con  la extinción regional y/o 
global de especies. Entre una amplia variedad de 
acciones y estrategias de conservación de la biodi-
versidad (Primack y Rodrigues, 2002) se encuentra 
la categorización de especies amenazadas (EA), 
que tiene por objetivo generar listados de taxones, 
o listas rojas, que tienen mayores probabilidades de 
extinguirse, para ser priorizados en acciones de con-
servación (Akçakaya et al., 2000). Esta tarea ha sido 
liderada mundialmente por IUCN (www.iucnredlist.
com), aunque se ha reconocido la importancia de 
contar con listas rojas regionales (Gärdenfors et al., 
2001), ya que los países constituyen entidades socio-
políticas y territoriales autónomas donde se aplican 
concretamente muchas medidas sobre conservación 
de la biodiversidad y poseen las atribuciones legales, 
potestad y la obligación de manejar y conservar los 
recursos naturales y su biodiversidad asociada.

Como ocurre en los anfibios, también ha sido 
postulada la declinación global de los reptiles, y se 
ha demostrado que muchas poblaciones de serpien-
tes disminuyeron debido a actividades humanas 
que incluyen principalmente la destrucción de sus 
hábitats, persecución y sobre-explotación de sus po-
blaciones, contaminación e introducción de especies 
exóticas (Gibbons et al., 2000). Las serpientes han 
atraído mucha menos atención en los estudios de 
conservación con respecto a los mamíferos, aves y 
anfibios (Dodd, 1993), lo que puede deberse a que 
las serpientes son animales poco populares e incluso 
despiertan un temor cultural exacerbado por lo que 

Introducción

son constantemente perseguidas y eliminadas por 
el hombre (Shine y Fitzgerald, 1997; Giraudo et al.,  
2009). Desde mediados de 1980, evaluaciones en el 
hemisferio norte identificaron que unas 180 especies 
o poblaciones de serpientes categorizaban como en 
disminución, raras, o que necesitaban gestión para 
su conservación (Dodd, 1987), no obstante pocos 
estudios han sido publicados al respecto. En nuestra 
región, estudios realizados sobre la reproducción de 
la boa de las vizcacheras (Boa constrictor occiden-
talis), mostraron que la pérdida de hábitat afectó a 
la condición corporal, el tamaño de la camada y el 
volumen testicular, demostrando que los patrones 
espaciales de la vegetación influenciaron la dis-
tribución de los machos y hembras en el paisaje y 
los grupos de apareamiento fueron más escasos en 
arbustales secundarios respecto a bosques en mejor 
estado de conservación (Chiaraviglio et al., 1998; 
Chiaraviglio, 2006; Cardozo y Chiaraviglio, 2008). 
Los efectos de las actividades humanas sobre las 
serpientes son poco conocidos (Dood, 1993; Reed 
y Shine, 2002), pero en general, las serpientes son 
sistemáticamente perseguidas por el hombre, a pesar 
de ser animales importantes en los ecosistemas por 
su papel como depredadores (Akani et al., 2003). En 
muchos casos, incluso algunas de las estrategias más 
tradicionales de conservación de la biodiversidad no 
son necesariamente efectivas para la conservación de 
poblaciones de serpientes, ya que no es raro que se 
maten y transloquen ofidios en las áreas protegidas, e 
incluso pocas reservas se han creado específicamente 
para representar adecuadamente a las serpientes 
(Dodd, 1993; Arzamendia y Giraudo, 2004, 2012; 
Giraudo et al., 2009).

Por estas razones, la categorización sobre el estado 
de conservación de las serpientes argentinas en una 
lista roja, es un paso necesario para que este grupo 
de animales sea adecuadamente considerado por 
todos los sectores sociales, incluyendo los organis-
mos estatales y no gubernamentales, responsables o 
interesados en la conservación de la biodiversidad 
en la Argentina.

Endangered. From the 8 taxa not evaluated in 2000, one categorized Not Threatened, 4 
Insufficiently Known, one Vulnerable, and 2 Threatened. These changes are the result 
of: (1) increased systematic, biogeographical and bio- ecological information available 
for the evaluation, (2) Changes in human pressures on the species or their habitats, (3) 
methodological changes that included recommendations to apply concepts, discussion 
and consensus among specialists and the analysis of uncertainties.

Key words: Snakes; Conservation; Threatened species; Red list; Argentina.


305

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Esta recategorización tiene como antecedente la 
lista roja de serpientes publicada por la Asociación 
Herpetológica Argentina hace más de una década 
(Scrocchi et al., 2000), en la cual participaron va-
rios de los especialistas que actualmente realizaron 
el presente aporte, y se adicionan además nuevos 
investigadores, que en conjunto aportaron nueva 
información que permitió reevaluar la situación de 
los ofidios, tanto en aspectos sistemáticos (modifi-
caciones en la composición de especies y taxones 
evaluados), biogeográficos (mayores conocimientos 
sobre las distribución de las especies y su asociación 
con factores ambientales, así como tendencias de 
modificación de los ecosistemas) y bio-ecológicos 
(abundancia, uso del hábitat, reproducción, alimen-
tación, afectación por actividades humanas).

   

Materiales y Métodos 

La lista y distribución de serpientes argentinas eva-
luadas en esta categorización se basa en Giraudo y 
Scrocchi (2002) y la literatura allí citada, aunque 
actualizada taxonómicamente, y con la adición de 
nuevas especies registradas y nuevos datos de dis-
tribución, tanto publicados (Arzamendia y Giraudo, 
2002a,b, 2004; Giraudo y Scrocchi, 2002 y literatura 
allí citada; Giraudo, 2004; Nenda y Scrocchi, 2004; 
Bailey et al., 2005; Etchepare, 2005; Leynaud et al., 
2005; Scrocchi y Giraudo, 2005, 2012; Scrocchi et 
al., 2005, 2006; Scott et al., 2006; Bérnils et al., 2007; 
Nenda, 2007; Di Cola et al., 2008, 2011; Etchepare e 
Ingaramo, 2008; Ávila, 2009; Carrasco et al., 2009; 
Etchepare y Zaracho, 2009; Nenda y Cacivio, 2007; 
Nenda y Di Pietro, 2009; Passos et al.,  2009; Akmen-
tins y Vaira, 2010; Akmentins et al., 2010; Di Pietro 
et al., 2010; Falcione et al., 2010; Scrocchi et al., 2010; 
Minoli et al., 2011; Pérez et al., 2012; Giraudo et al., 
2012a) como inéditos brindados por los evaluadores. 
La nomeclatura y ordenamiento taxonómico sigue 
básicamente a Silva (2004); Giraudo (2004); Vidal 
y Patrick (2004); Silva y Rodrigues (2008); Passos y 
Fernandes (2008); Adalsteinsson et al.  (2009); Zaher 
et al. (2009); Vidal et al. (2010); Rivera et al. (2011); 
Carrasco et al. (2012) y Grazziotin et al. (2012).

La categoría de los taxones se basó en la revisión 
metodológica y recomendaciones publicadas en este 
volumen (Giraudo et al., 2012a), utilizada por los 
evaluadores para asignar valores a 6 variables ana-
lizadas incluyendo: Distribución nacional y grado 
de endemismo (DINAC), Rareza ecológica (RA-

RECOL), Efectos humanos (EFHU), Potencial re-
productivo (POTRE), Tamaño (TAM), Abundancia 
(ABUND). Se asignaron valores a dichas variables 
indicándose para cada especie los evaluadores res-
ponsables de la información utilizada, proveniente 
de datos propios y/o de la literatura científica. Una 
vez obtenidos los valores de cada especie se realizó 
una reunión plenaria entre los evaluadores en donde 
se discutieron las categorías asignadas a las especies, 
que se basó tanto en los valores umbrales teóricos 
sugeridos en la propuesta metodológica (Vulne-
rable entre 18 y 19, Amenazada entre 20 y 23, En 
Peligro entre 24 y 30, No Amenazados entre 0 y12, 
recomendándose revisar caso por caso a los taxones 
con valores entre 13 y 17), como en el análisis de las 
incertidumbres que fueron consensuadas entre los 
evaluadores (ver Giraudo et al., 2012a para mayores 
detalles).

Resultados y Discusión

Comentarios taxonómicos: 
La anterior categorización analizó 130 especies 
y subespecies de serpientes, conocidas hasta ese 
momento en Argentina (Scrocchi et al., 2000). La 
inclusión en la última década de especies no regis-
tradas en Argentina y la sinonimización de otras, ha 
modificado el número de taxones evaluados a 136 
(Tabla 1), discutiéndose seguidamente los cambios 
producidos:  
1. En Scrocchi et al., (2000), se evaluaron 9 espe-
cies de Leptotyphlopidae, categorizándose dos de 
ellas como Vulnerables: Leptotyphlops albipunctus 
(Burmeister, 1861) y Leptotyphlops vellardi Laurent, 
1984. Posteriormente, Kretzschmar (2006) incluyó a 
L. melanotermus (Cope, 1862) y L.weyrauchi Orejas-
Miranda, 1964 como sinónimos de L. albipunctus 
(Burmeister, 1861). Las dos primeras especies fueron 
categorizadas como No Amenazadas por Scrocchi et 
al. (2000), y por lo tanto se modificaron los valores 
para L. albipunctus (DINAC=1, ABUND=1) que 
también categorizó como No Amenazada. Como 
consecuencia de esta sinonimización se evaluaron 
en este aporte 7 especies de Leptotyphlopidae. Adi-
cionalmente, siguiendo a Adalsteinsson et al. (2009) 
las especies están incluidas en tres géneros Epictia 
Gray, 1845, Rena Peters, 1881 y Siagonodon Baird y 
Girard, 1853 (Tablas 1 y 2).
2. Las subespecies de Epicrates cenchria (Linnaeus, 
1758) fueron elevadas a nivel específico (Passos y 


306

Fernandes, 2008; Rivera et al., 2011), en consecuen-
cia dos especies fueron evaluadas: E. alvarezi Abalos, 
Báez y Nader, 1963 y E. crassus Cope, 1862 (Tabla 2). 
3. En la asignación genérica de la Familia Viperidae 
se sigue a Campbell y Lamar (2004) y Carrasco et 
al. (2012). Estos últimos autores vuelven a incluir a 
todas las especies de yararás de la Argentina en el 
género Bothrops a diferencia de Fenwick et al. (2009) 
que las dividió en 3 géneros (Bothrops Wagler, 1824, 
Bothropoides Fenwick, Gutberlet & Parkinson, 2009 
y Rhinocerophis Garman, 1881).
4. Se sigue a Silva (2004) y Silva y Rodriguez (2008) 
en la taxonomía de las Bothrops del grupo neuwie-
di, con algunas modificaciones que se detallan a 
continuación: se trata a la población de Misiones y 
extremo nordeste de Corrientes como B. cf. neuwiedi, 
debido a que presenta varios caracteres propios de 
B. neuwiedi Wagler, 1824, aunque existen ejempla-
res que podrían ser intergradantes con B. diporus 
Cope, 1862 (Giraudo, 2004), que habita en la mayor 
parte de Argentina. Siguiendo a Silva (2004), B. n. 
bolivianus Amaral, 1927 es tratada como B. mato-
grossensis Amaral, 1925.
5. Se adiciona, respecto a Scrocchi et al.  (2000), la 
especie Bothrops jonathani Harvey,  1994 en la Fa-
milia Viperidae, siguiendo a Carrasco et al. (2009).
6. Se adicionan dos especies de Elapidae, respecto a 
Scrocchi et al.  (2000): Micrurus frontalis citada por 
Vuoto (2008) y M. silviae (Giraudo, Arzamendia, 
Franzoy y Regner, obs. pers.).
7. Siguiendo a Zaher et al. (2009) y Grazziotin et al. 
(2012) se incluye dentro de los Colubroidea (sensu 
Zaher et al. 2009) a las Familias Colubridae sensu 
stricto y Dipsadidae (consideradas subfamilias por 
Pyron et al., 2011).
8. No se sigue a Passos et al. (2010) que incluyó a las 
poblaciones de Misiones, Corrientes y Entre Ríos, 
antes citadas en Argentina como Atractus taeniatus 
Griffin, 1916 (Williams y Gudynas, 1991), con la 
denominación de Atractus paraguayensis Werner, 
1924. Giraudo y Scrocchi (2000) reportaron tres 
especímenes asignados a A. paraguayensis Werner, 
1924 procedentes de Pilar, Paraguay y noroeste de 
Corrientes, y mostraron diferencias con las pobla-
ciones de A. taeniatus Griffin, 1916 del nordeste ar-
gentino, siendo morfológicamente más cercanas a A. 
reticulatus (Boulenger, 1885). De hecho A. paragua-
yensis fue considerada como una subespecie de esta 
última (Amaral, 1929). Se mantiene la denominación 
A. paraguayensis Werner, 1924 para las poblaciones 
de Pilar, Paraguay y noroeste de Corrientes (Giraudo 

y Srocchi, 2000), aunque se coincide con Passos et al. 
(2010) en que la denominación de A. taeniatus Grif-
fin, 1916 para las poblaciones de Misiones, este de 
Corrientes y Entre Ríos no es correcta, razón por la 
cual son indicadas como Atractus sp. en este aporte. 
9. Se adicionan las siguientes especies en la Familia 
Dipsadidae respecto a listados de serpientes argen-
tinas anteriores (Scrocchi et al., 2000; Giraudo y 
Scrocchi, 2002): Clelia clelia (Daudin, 1803) citada 
por Scott et al. (2006), Phalotris sansebastiani Jansen 
y Köhler, 2008 adicionada por Scrocchi y Giraudo 
(2012), Thamnodynastes lanei Bailey, Thomas y Sil-
va, 2005 incluida por Bailey et al. (2005), Tomodon 
orestes Harvey y Muñoz, 2004 incluida por Akmen-
tins y Vaira (2010).
10. Se sigue a Zaher et al. (2009) y Grazziotin et al. 
(2012) que dividieron en varios géneros a especies 
antes incluidas en Clelia Fitzinger, 1826, incluyendo 
a Clelia rustica (Cope, 1878) en el género Paraphi-
mophis Zaher, Grazziotin, Murphy, Scrocchi, Alta-
mirano, Benavides, Zhang y Bonatto, 2012, y  a C. 
bicolor (Peracca, 1904) y C. quimi Franco, Marques 
y Puorto, 1997 en el género Mussurana Zaher, Gra-
zziotin, Cadle, Murphy, Moura-Leite y Bonato, 2009.
11. Se sigue a Harvey y Embert (2008) que denomi-
naron Dipsas bucephala bucephala (Shaw, 1802) y D. 
b. cisticeps (Boettger 1885) a las subespecies antes 
citadas como D. indica bucephala y D. i. cisticeps 
(Scrocchi et al., 2000; Giraudo y Scrocchi, 2002).
12. Las poblaciones evaluadas como Hydrops trian-
gularis (Wagler, 1824) en Scrocchi et al. (2000) fue-
ron descriptas como una nueva especie, H. caesurus 
Scrocchi, Ferreira, Giraudo, Avila y Motte, 2005 por 
Scrocchi et al. (2005), criterio aquí seguido.
13. Se sigue a Zaher et al. (2009) y las modificacio-
nes realizadas por Grazziotin et al. (2012), quienes 
sinonimizaron el género Liophis Wagler, 1830 con 
Erythrolamprus Boie, 1826 (ver Tabla 2) y revalida-
ron el género Lygophis Fitzinger, 1843 para incluir 
al clado formado por Lygophis anomalus (Günther, 
1858), Lygophis dilepis Cope, 1862, Lygophis elegan-
tissimus (Koslowsky, 1896), Lygophis flavifrenatus 
Cope, 1862, Lygophis meridionalis (Schenkel, 1902), 
Lygophis vanzolinii (Dixon, 1985) además de otras 
dos especies no presentes en Argentina (ver también 
Curcio et al., 2009 que defiende la manutención de 
Liophis).
14. Dos subespecies, Liophis miliaris orinus (Griffin, 
1916) y Liophis miliaris semiaureus (Cope, 1862), 
fueron evaluadas en Scrocchi et al. (2000), la última 
de ellas fue elevada a nivel específico por Giraudo 

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


307

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

et al. (2006), criterio aquí seguido. En consecuen-
cia, y considerando los cambios indicados en el 
punto anterior, se evalúan en esta categorización 
a Erythrolamprus miliaris orinus (Griffin, 1916) y 
Erythrolamprus semiaureus (Cope, 1862).
15. Se sigue a Lema et al. (2005) que sinonimizó 
a Phalotris punctatus (Lema, 1975) con P. tricolor 
(Duméril, Bibron & Duméril, 1854).
16. Se sigue a Zaher et al. (2009) incluyendo en el 
género Philodryas Wagler, 1830 a la especie indicada 
en Scrocchi et al. (2000) como Pseudablabes agassizii 
(Jan, 1863).
17. Se sigue a Myers y Cadle (1994) asignando al 
género Taeniophallus Cope, 1895 a las especies 
antes tratadas como Echinanthera occipitalis (Jan, 
1863) y E. poecilopogon (Cope, 1863) en Scrocchi 
et al. (2000).
18. Se sigue a Zaher et al. (2009) quienes sino-
nimizaron a los géneros Lystrophis Cope, 1885 y 
Waglerophis Romano & Hoge, 1972 con el género 
Xenodon Boie, 1826.

Categorías de conservación de las serpientes de la 
República Argentina
Como consecuencia de los cambios taxonómicos 
y adiciones de especies discutidas anteriormente, 
se incluyen 8 taxones nuevos para Argentina y 2 
sinonimizados, por lo que se evaluaron 136 taxones 
de serpientes (130 en la categorización anterior de 
Scrocchi et al., 2000). Como resultado se inclu-
yeron 49 especies en la lista roja (5 En Peligro, 17 
Amenazadas, 27 Vulnerables), 15 Insuficientemente 
Conocidas y 72 No Amenazadas (Tabla 2).  La pre-
sencia de los taxones en las distintas provincias de 
Argentina se indica en la Tabla 3, donde se observa 
que las provincias con mayor cantidad de taxones 
se encuentran en el norte argentino, con mayor ri-
queza en aquellas ubicadas en el extremo nordeste, 
siendo en orden decreciente Misiones (75 taxones), 
Corrientes (70), Chaco (60), Salta (55), Formosa 
(54) y Santa Fe (52). Las provincias del centro, oeste 
y sur de la Argentina cuentan con menor riqueza de 
serpientes alcanzando los menores valores en Santa 
Cruz con una sola especie y Tierra del Fuego donde 
no se han registrado ofidios. Porcentualmente las 
provincias con mayor cantidad de especies ame-
nazadas son Misiones con un 41% de sus taxones, 
seguida por Corrientes (24%) y Chaco (21%). Esto 
tendría relación con la importante cantidad de es-
pecies que poseen estas provincias, muchas de ellas 
especies tropicales que tienen su límite de distribu-

ción meridional en estas áreas y poseen en general 
distribuciones con escasa superficie en Argentina. 
Adicionalmente, estas provincias han sido afectadas 
por importantes transformaciones de sus ecosiste-
mas, principalmente deforestación de sus bosques  
y represamientos de sus ríos, así como pérdida de 
pastizales y otros hábitats por avance de la frontera 
agropecuaria. 

Comparaciones con categorización del 2000 y 
otras listas rojas
En relación con la categorización anterior de Scroc-
chi et al. (2000) un taxón descendió de Vulnerable 
a No Amenazado, 11 No amenazados y cuatro 
Insuficientemente Conocidos fueron elevados a 
distintas categorías de amenaza, siete taxones Vul-
nerables fueron elevados a Amenazados, un taxón 
fue elevado de Amenazado a En Peligro. De ocho 
taxones no evaluados en 2010, uno categorizó No 
Amenazado, cuatro Insuficientemente Conocidos, 
uno Vulnerable y dos Amenazados. Estas modifica-
ciones son el resultado de: (1) Mayor información 
sistemática, biogeográfica y bio-ecológica disponible 
para la evaluación; (2) Cambios en cuanto a las pre-
siones antrópicas sobre las especies o sus hábitats; 
(3) Modificaciones metodológicas que incluyeron 
instructivos para aplicar los conceptos, la discusión 
y consenso entre especialistas y el análisis de las 
incertidumbres, así como la aplicación del principio 
de precaución (Giraudo et al., 2012a). Seguidamente 
se discuten cambios de situación de algunos taxones 
que ejemplifican los últimos puntos enumerados. 
En el punto 1 se menciona el caso de E. albipuncta, 
especie categorizada como Vulnerable en Scrocchi 
et al. (2000), debido a que presentaba una distribu-
ción muy restringida (Salta y Tucumán) por lo que 
presentaba altos valores en las variables que cuanti-
ficaban su distribución. La sinonimización de este 
taxón con E. melanoterma y E.weyrauchi (Kretzs-
chmar, 2006) generó cambios importantes en su 
valoración de distribución nacional modificándose 
su categoría desde Vulnerable a No Amenazada. Este 
ejemplo demuestra cómo cambios en conocimientos 
sistemáticos, y consecuentemente en su distribución, 
modificaron la categoría de una especie (ver también 
Giraudo et al., 2011). En el punto 2, un ejemplo sobre 
cómo cambios en los conocimientos en la informa-
ción bio-ecológica influyeron sobre la categorías de 
las especies se visualizan en Philodryas agassizii (Jan, 
1863), incluida como no amenazada por Scrocchi et 
al. (2000). Nuevos estudios evidenciaron que se trata 


308

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina

de una especie con marcada especialización en el uso 
del hábitat (pastizales poco disturbados) y sensible 
a las alteraciones provocadas por fuegos y cultivos 
característicos de explotaciones agropecuarias de los 
pastizales (Marques et al., 2006; Winck et al., 2007) 
lo que genera su drástica disminución. La revisión de 
los datos de la Argentina, mostraron que P. agassizii 
presenta una amplia distribución, pero la mayoría 
de los registros son antiguos, siendo actualmente 
extremadamente escasa en los extensos pastizales 
de la Argentina sometidos a uso agropecuario más 
intensivo. Se observó además que los registros actua-
les corresponden a sectores con pastizales en buen 
estado de conservación como áreas protegidas o 
regiones marginales para producciones agropecua-
rias (ver también Giraudo et al., 2011 y Etchepare 
et al., 2012). Sobre el punto 3, se puede mencionar 
que dos especies de corales, Micrurus altirostris 
(Cope, 1860) y M. corallinus (Merrem, 1820), fue-
ron elevadas de No Amenazadas en Scrocchi et al. 
(2000) a Vulnerables en este aporte. Debido a cam-
bios metodológicos en la valoración de los efectos 
humanos como la destrucción del hábitat, ya que la 
selva paranaense o atlántica, ha sufrido una tasa de 
deforestación importante y creciente que amenaza 
a las especies que dependen de este ecosistema (ver 
detalles en Giraudo, 2012 y Giraudo et al., 2012c). 
La evaluación detallada de las incertidumbres y la 
discusión entre especialistas permitió consensuar 

diferencias de apreciaciones sobre la abundancia 
de la curiyú (Eunectes notaeus Cope, 1862) que 
podían influir en su categoría de conservación. El 
principio de precaución fue aplicado en relación con 
especies que están siendo afectadas por una elevada 
pérdida de hábitat, por ejemplo aquellas endémicas 
de bosques chaqueños, que muestran altas tasas de 
deforestación para la agricultura, como ser Dipsas 
bucephala cisticeps (Boettger, 1885) (ver Giraudo et 
al., 2012d) o que son endémicas de áreas pequeñas 
y están siendo afectadas por distintos factores como 
la disminución de sus presas y la modificación de 
sus hábitats como es el caso de Tachymenis chilensis 
chilensis (ver detalles en Vidoz et al., 2012).

En la Figura 1 se observa que en la actual catego-
rización disminuyó porcentualmente la cantidad de 
taxones No Amenazados en relación a Scrocchi et 
al. (2000), mientras que las especies Amenazadas se 
triplicaron de 4 a 13%, y las En Peligro se duplicaron 
de 2% a 4% en la actual evaluación. Esto tendría 
relación, por lo menos en parte, con la mayor can-
tidad de información disponible en esta evaluación 
y con el aumento de modificaciones humanas en la 
mayoría de los ecosistemas. El porcentaje de espe-
cies Vulnerables e Insuficientemente Conocidas se 
mantuvo similar entre ambas categorizaciones, ya 
que muchas de las especies analizadas por primera 
vez en esta evaluación fueron incluidas dentro de 
dichas categorías. 

   Typhlopidae (1)
  Typhlops (1)

   Leptotyphlopidae (7)
  Epictia (5), Rena (1), Siagonodon (1)

   Anomalepididae (2)
  Liotyphlops (2)

   Boidae (4)
  Boa (1), Epicrates (2), Eunectes (1)

   Viperidae (11)
  Bothrops (10), Crotalus (1)

   Elapidae (7)
  Micrurus (7)

   Colubridae (9)
  Chironius (3), Drymarchon (1), Leptophis (1), Mastigodryas (2), Spilotes (1), Tantilla (1) 

   Dipsadidae (95)
  Apostolepis (3), Atractus (5), Boiruna (1), Clelia (2), Dipsas (2), Echinanthera (1),
  Erythrolamprus (14), Helicops (2), Hydrodynastes (1), Hydrops (1), Imantodes (1),
  Leptodeira  (1), Lygophis (6), Mussurana  (2), Oxyrhopus (6), Paraphimophis (1), Phalotris  (6),
  Philodryas (11), Phimophis (2), Pseudoboa (1), Pseudoeryx (1), Pseudotomodon (1),
  Psomophis (2), Rhachidelus (1), Sibynomorphus (4), Tachymenis (2), Taeniophallus (2),
  Thamnodynastes (4), Tomodon (3), Xenodon (6)

Tabla 1. Familias y géneros de serpientes de la República Argentina. Se indica entre paréntesis, el número de 
taxones reconocidos.


309

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

La comparación entre la categorización argentina 
actual con la de IUCN (2012) (Tablas 4 y 5) evidenció 
en principio que 115 taxones categorizados en este 
aporte no han sido evaluados por IUCN (Tabla 4). 
Haciendo la salvedad de que los métodos usados 
en cada caso no son necesariamente equivalentes 
y tampoco la información usada en la evaluación  
es la misma (varía el área geográfica y factores 
intrínsecos de las especies como su abundancia), 
se mencionan brevemente algunas coincidencias y 
diferencias entre las categorías. Dentro de los taxo-
nes categorizados en ambas listas rojas, 21 en total, 
aproximadamente un 50% (11 taxones)  muestran 
coincidencias entre la categoría nacional y global, 
mientras que otro 38% (8 taxones) muestran diferen-
cias que se relacionan principalmente con la escala 
geográfica de la evaluación (Tabla 5). Estas especies 
se encuentran en distintas categorías de amenaza en 
Argentina, y figuran como Preocupación Menor en 
IUCN (2012), constituyen taxones que presentan 
en general amplias distribuciones, principalmente 
en Brasil, aunque en Argentina tiene  distribuciones 
que generalmente rondan los 20.000 km2, y son poco 
abundantes o han sufrido una notable retracción o 
modificación de sus hábitats en nuestro país (e.g. 
Atractus snethlageae, Bothrops jararacussu, Hydrops 
caesurus, Tabla 5). Los dos taxones restantes (12%), 
son Lygophis elegantissimus (Preocupación Menor 
en IUCN (Dixon, 2010), Amenazada en Argentina) 
y Lygophis vanzolinii (Insuficientemente Conocida 
en IUCN (Cruz, 2010), Vulnerable en Argentina), 
ambos endémicos de Argentina, siendo que las di-
ferencias en su categorización tienen relación con 
información adicional  obtenida sobre las especies, 
y con las tendencias actuales de modificación de 
los lugares en que habitan (Di Pietro et al., 2012; 
Giraudo y Miatello, 2012). 

La adición de nuevos registros e incluso nuevas 
especies para la ciencia en Argentina, muestra que 
la composición de taxones no está completamente 
conocida, y resulta expectable la adición de nuevas 
especies, principalmente en provincias limítrofes del 
norte como Formosa, Jujuy (con menos especies que 
provincias vecinas como Chaco y Salta),  Misiones y  
Corrientes. Estas últimas provincias, y especialmente 
Misiones (una de las más pequeñas en superficie) 
contienen la mayor diversidad de serpientes en Ar-
gentina. Son justamente dichas provincias del norte 
las que mayor proporción de especies amenazadas 
presentan (Misiones, Chaco y Salta), lo que tendría 
relación con: (1) la elevada cantidad de especies 

que poseen; (2) la presencia de muchas  especies 
tropicales con su límite de distribución meridional 
en estas áreas que ocupan superficies pequeñas en 
Argentina, donde son muy raras y se encuentran 
asociadas con hábitats tropicales afectados por ac-
tividades humanas; (3) las provincias han sufrido 
importantes transformaciones de sus ecosistemas, 
principalmente deforestación, represamientos de 
ríos, pérdida de pastizales y otros hábitats, mayor-
mente generadas  por el avance de actividades y la 
frontera agroproductiva. Por ejemplo Misiones ha 
perdido más del 60% de sus ecosistemas de selvas, 
con tasas actuales de deforestación elevadas, y rema-
nentes totales de selva Paranaense menores a 900.000 
ha., con elevada fragmentación. La deforestación es 
el principal factor ambiental que influye en el hecho 
de que  Misiones tenga 31 especies en categorías de 
Amenaza, incluyendo 4 en la mayor categoría (En 
Peligro). Se trata de especies sumamente escasas en 
Argentina, con distribuciones conocidas en general 
muy pequeñas, como Bothrops cotiara, asociada a los 
bosques con araucaria (Araucaria angustifolia) en 
su mayor parte deforestados (Scrocchi et al., 2000; 
Giraudo et al., 2003), o Epicrates crassus, endémica 
de áreas cercanas al Alto Paraná, una región con 
elevada presión de actividades humanas y altas tasas 
de deforestación (Matteucci et al., 2004). 

Sólo otras dos provincias poseen especies En Pe-
ligro, Salta con una y Chaco con dos, que incluyen 
a Imantodes cenchoa (también presente en Misio-
nes), una culebra arborícola selvática muy escasa y 
con alta dependencia de selvas húmedas, que están 
sufriendo elevadas tasas de deforestación tanto en 
las Yungas del noroeste, como en las selvas del río 
Paraguay y de Misiones (CITAS). La especie restante 
es Atractus snethlageae, una especie característica 
de la Amazonia, que habita selvas en galería del río 
Paraguay en Chaco. 

Otras provincias de la región central presentan 
elevadas proporciones de especies amenazadas, por 
ejemplo, Córdoba con el 17% y Santa Fe-Buenos 
Aires con el 13% de sus especies, lo que tendría 
relación con modificaciones ambientales impor-
tantes que están operando en todo su territorio. La 
causa principal en estas provincias agroproductoras 
sería el avance acelerado, y escasamente regulado, 
de la frontera agrícola, principalmente de la mano 
de los cultivos de soja transgénica, a expensas de 
la destrucción de los hábitats nativos, habiendo 
desaparecido casi por completo los pastizales 
pampeanos y bosques del Espinal, lo que también 


310

está ocurriendo de manera muy acelerada con los 
bosques chaqueños (Zak et al., 2004, Boletta et al., 
2006). Adicionalmente, la agriculturización de gran-
des extensiones desplaza incluso a la ganadería hacia 
ecosistemas naturales, antes marginales, que están 
siendo fuertemente presionados por sobrepastoreo. 
Se ha comprobado en Córdoba que poblaciones de 
especies Amenazadas como la boa de las vizcache-
ras (Boa constrictor occidentalis), que dependen del 
bosque nativo para termorregular (Chiaraviglio, 
2006; Chiaraviglio y Bertona, 2007), reproducirse 
(Cardozo y Chiaraviglio, 2011) y dispersarse (Rivera 
et al., 2006; Cardozo et al., 2007), sufren importantes 
problemas de aislamiento poblacional (Cardozo 
et al., 2007) y disminución del tamaño de camada 
(Cardozo y Chiaraviglio, 2008). Adicionalmente, las 
sierras pampeanas de Córdoba, San Luis y Buenos 
Aires están sometidas a un uso turístico y agrícola 
cada vez más intensivo que genera impactos ne-
gativos (pérdida, modificación y contaminación 
de hábitats, incendios frecuentes, urbanización e 
infraestructura) que afecta a especies endémicas 
de estas regiones (L. elegantissimus y L. vanzolini).  

Se debe destacar que el total de los Boidae (100%) 
se encuentran en alguna categoría de amenaza, esto 
tendría relación con características intrínsecas de 
su biología como, tamaños corporales grandes y 
necesidades de termorregulación que las hacen más 
vulnerables a la depredación humana, frecuencia 
reproductiva baja con ciclos bi o multianuales, estra-
tegias de alimentación al “acecho” (sit and wait) que 
las vuelven más suceptibles a modificaciones de su 
hábitat por el hombre, así como factores  humanos 
como la explotación comercial de sus cueros y mas-
cotismo, que históricamente ha sido poco controlada 
y planificada (Reed y Shine, 2002; Chiaraviglio, 2006; 
Cardozo y Chiaraviglio, 2011; Rivera et al., 2006; 
Cardozo et al., 2007). 

Los Elapidae (corales del género Micrurus) 
presentan un 86% de sus especies amenazadas, tra-
tándose principalmente de especies tropicales que 
habitan mayormente en Misiones y la mesopotamia 
argentina, con alta dependencia de la selva Para-
naense y otros hábitats que se están perdiendo de 
manera acelerada. La especialización de las especies 
de bosques que habitan en la hojarasca, las convierte 
particulamente vulnerables a la deforestación y otras 
modificaciones de los bosques (Cambell y Lamar, 
2004). 

El resto de las Familias muestran proporciones 
de especies amenazadas intermedias, siendo en 

orden decreciente 55% de los Colubridae, 45% 
de los Dipsadidae, 36% de los Viperidae, 28% de 
los Leptotyphlopidae, y no se registraron especies 
amenazadas de Typhlopidae (1 especie) y Anomale-
pididae (2 especies).  

El aumento en la proporción de especies amena-
zadas en Argentina, respecto a la categorización de 
Scrocchi et al. (2000), se debe al incremento de in-
formación disponible sobre las especies en aspectos 
sistemáticos, taxonómicos y biogeográficos, y tam-
bién al crecimiento en las tasas de modificaciones 
ambientales que se han producido en Argentina,  
factor primordial que está amenazando cada vez más 
a las poblaciones de distintas especies de serpientes, 
y a la biodiversidad en general. La tasa de pérdida 
de ecosistemas, tales como bosques chaqueños, del 
Espinal, Paranaenses, de las Yungas, pastizales y 
humedales en distintas regiones de Argentina, es 
uno de los factores más preocupantes que afectaron 
a las poblaciones. Tales factores están en constante 
incremento en relación con el incremento de la po-
blación humana, el uso de la tecnología, y de la apli-
cación de modelos productivos y de ocupación del 
territorio que aún exiguamente consideran aspectos 
ambientales y de conservación de la biodiversidad. 

Este esfuerzo para establecer Listas Rojas de ser-
pientes argentinas, realizado de manera voluntaria 
y ad honorem por investigadores nucleados princi-
palmente en la Asociación Herpetológica Argentina, 
demuestra la preocupación e inquietud de este sector 
científico-académico nacional por el constante dete-
rioro de la biodiversidad y la necesidad de comunicar 
a la sociedad sobre qué especies podrían verse per-
judicadas, con el objetivo de mejorar las estrategias 
para su conservación. La protección efectiva de las 
serpientes amenazadas y sus hábitats es una acción 
necesaria para evitar la disminución o desaparición 
de especies que cumplen destacadas funciones en los 
ecosistemas como depredadores que inciden sobre 
otras comunidades, y que brindan otros servicios 
a la sociedad, como la posibilidad de contar con 
stock de venenos para producir sueros antiofídicos 
e investigar sus propiedades terapéuticas.

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


311

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

D
IN

A
C

RA
RE

CO
L

EF
H

U

PO
TR

E

TA
M

A
BU

N
D

VA
LO

R

CA
TE

G
O

RÍ
A

Evaluadores*

Typhlopidae          

Typhlops brongersmianus 1 3 1 3 2 1 11 NA SK, GS, ARG, VA

Leptotyphlopidae          

Epictia albipuncta 1 3 1 5 2 1 13 NA SK, GS

Epictia australis 1 3 1 5 2 2 14 NA SK, GS

Epictia munoai 1 3 1 5 2 2 14 NA SK, GS

Epictia striatula 5 5 1 5 2 2 20 AM SK, GS

Epictia vellardi 4 5 1 5 2 2 19 VU SK, GS

Rena unguirostris 1 3 1 5 2 1 13 NA SK, GS

Siagonodon borrichianus 3 3 1 5 2 2 16 NA SK, GS

Anomalepididae          

Liotyphlops beui 3 3 1 5 2 1 15 NA ARG

Liotyphlops ternetzii 3 3 1 5 2 2 16 NA SK, GS, VA, ARG

Boidae          

Boa constrictor occidentalis 3 4 5 4 5 2 23 AM MCh, GC, PR, VD, GS, SK, TW, ARG, VA 

Epicrates alvarezi 3 4 5 4 4 3 23 AM MCh, GC, PR, VD, GS, SK, TW 

Epicrates crassus 5 4 5 4 4 3 25 EP ARG, VA, MCh, GC,  PR, VD

Eunectes notaeus 3 3 4 3 5 2 20 VU ARG, VA, GB, MCh, GC,  PR, VD

Viperidae          

Bothrops cf. newiedi 3 3 2 4 4 1 17 NA ARG, VA

Bothrops diporus 1 1 1 4 4 1 12 NA ARG, VA, MCh, GC, PR, VD

Bothrops jararaca 3 3 1 3 4 3 17 VU ARG, VA

Bothrops mattogrossensis 5 ? ? ? 4 ? 9+???? IC ARG, GS

Bothrops jararacussu 3 4 5 4 5 2 23 AM ARG, VA

Bothrops moojeni 5 3 1 4 4 2 19 VU ARG, VA, GB

Crotalus durissus terrificus 1 2 4 3 4 1 15 NA ARG, VA 

Bothrops alternatus 2 2 3 3 4 1 15 NA ARG, VA, MCh, GC, PR, VD

Bothrops ammodytoides 3 2 3 ? 3 2 13 NA GS, MCh, GC, PR, VD

Bothrops cotiara 5 4 5 4 4 5 27 EP ARG

Bothrops jonathani 5 ? ? ? 4 3 12+??? IC ARG, GS

Elapidae          

Micrurus altirostris 3 4 3 3 4 1 18 VU ARG, VA, ER

Micrurus baliocoryphus 3 3 3 3 4 2 18 VU ARG, VA

Tabla 2. Valores asignados a los taxones de serpientes de la República Argentina para cada variable descripta en Giraudo et al. (2012a) 
y categoría de conservación asociada. Las abreviaturas de las variables indican: DINAC: Distribución Nacional y grado de endemismo; 
RARECOL: Rareza ecológica; EFHU: Efectos Humanos; POTRE: Potencial Reproductivo; TAM: Tamaño; ABUND: Abundancia. 
Las abreviaturas de las categorías de conservación son: NA: No Amenazada; EP: En Peligro; AM: Amenazada; VU: Vulnerable; IC: 
Insuficientemente Conocida. 


312

D
IN

A
C

RA
RE

CO
L

EF
H

U

PO
TR

E

TA
M

A
BU

N
D

VA
LO

R

CA
TE

G
O

RÍ
A

Evaluadores*

Micrurus corallinus 4 5 3 2 3 2 19 VU ARG, VA

Micrurus frontalis 5 3 3 3 4 4 22 AM ARG, VA

Micrurus lemniscatus 5 3 3 3 4 4 22 AM ARG, VA

Micrurus pyrrhocryptus 0 3 3 3 4 1 14 NA GS,  JW

Micrurus silviae 5 3 3 3 4 4 22 AM ARG, VA

Colubridae          

Chironius bicarinatus 3 4 4 3 4 2 20 VU ARG, VA

Chironius exoletus 5 4 3 3 4 2 21 VU ARG, VA

Chironius maculoventris 2 3 2 3 4 1 15 NA VA, ARG 

Drymarchon corais corais 5 3 4 2 5 2 21 AM GS, SK

Leptophis ahaetulla marginatus 3 3 1 3 4 2 16 NA VA, ARG, GB

Mastigodryas bifossatus bifossatus 3 1 1 2 4 1 12 NA ARG, VA

Mastigodryas bifossatus triseriatus 3 1 1 2 4 1 12 NA ARG, VA 

Spilotes pullatus anomalepis 4 3 3 3 5 1 19 VU VA, ARG

Tantilla melanocephala 3 3 2 5 2 3 18 VU EE, ARG, VA

Dipsadidae          

Apostolepis assimilis 5 3 ? ? 2 3 13+?? IC ARG

Apostolepis dimidiata 5 3 2 ? 3 4 17+? IC ARG

Apostolepis quirogai 5 3 2 ? 2 4 16+? IC ARG, GS

Atractus bocki 5 3 2 ? 2 3 15+? IC GS, SK

Atractus paraguayensis 5 5 2 ? 2 5 19+? VU ARG

Atractus reticulatus 3 3 0 3 2 1 12 NA EE, VA, ARG, SP

Atractus snethlageae 5 5 4 3 2 5 24 EP ARG

Atractus sp. 3 5 4 ? 2 2 16+? IC VA, ARG 

Boiruna maculata 1 2 4 2 4 1 14 NA GS, SK, EE, ARG, VA, GB

Clelia clelia 4 3 4 2 5 2 20 VU ARG

Clelia plumbea 4 3 4 2 5 2 20 VU ARG, VA, GB

Dipsas bucephala  bucephala 3 5 4 3 4 2 21 AM ARG, VA

Dipsas bucephala cisticeps 5 5 4 3 3 5 25 AM CC, EE

Echinanthera cyanopleura 5 5 4 ? 3 4 21+? AM ARG

Erythrolamprus  ceii 3 4 1 3 3 0 14 NA GS, SK

Erythrolamprus aesculapii 4 4 4 5 3 2 22 AM ARG, VA, GB

Erythrolamprus almadensis 3 2 1 3 3 1 13 NA ARG, VA

Erythrolamprus frenatus 4 5 3 ? 3 3 18+? VU VA, ARG 

Erythrolamprus guentheri 3 2 ? 3 3 1 13+? NA GS, SK, EE, CC

Erythrolamprus jaegeri coralliventris 3 2 1 3 3 1 13 NA ARG, VA

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


313

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

D
IN

A
C

RA
RE

CO
L

EF
H

U

PO
TR

E

TA
M

A
BU

N
D

VA
LO

R

CA
TE

G
O

RÍ
A

Evaluadores*

Erythrolamprus miliaris orinus 3 4 1 3 3 2 16 NA ARG, VA

Erythrolamprus poecilogyrus caesius 3 2 0 3 3 1 12 NA ARG, VA, GS

Erythrolamprus poecilogyrus schotti 3 2 0 3 3 0 11 NA ARG, VA

Erythrolamprus poecilogyrus sublineatus 0 2 0 3 3 0 8 NA JW

Erythrolamprus reginae macrosomus 3 5 2 3 3 2 18 VU VA, GB

Erythrolamprus sagittifer modestus 1 2 1 3 3 1 11 NA EE, GS, SK, CC

Erythrolamprus sagittifer sagittifer 0 2 1 3 3 1 10 NA GS, SK, EE, CC

Erythrolamprus semiaureus 2 4 1 3 4 1 15 NA ARG, VA

Helicops infrataeniatus 3 4 3 3 3 0 16 NA VA, ARG 

Helicops leopardinus 3 4 1 3 3 0 14 NA ARG, VA 

Hydrodynastes gigas 3 4 1 0 5 1 14 NA VA, GB, CB, BC, ARG

Hydrops caesurus 4 4 5 3 3 3 22 AM ARG, EE

Imantodes cenchoa 4 5 4 5 4 5 27 EP ARG, VA

Leptodeira annulata pulchriceps 4 3 2 3 3 2 17 NA GS, SK

Lygophis anomalus 1 2 0 3 3 1 10 NA JW, ARG, VA, GB

Lygophis dilepis 3 2 1 3 3 2 14 NA ARG, VA

Lygophis elegantissimus 5 4 5 3 3 2 22 AM DDP, SN, JW, TW

Lygophis flavifrenatus 3 4 3 ? 3 1 14+? NA ARG, VA

Lygophis meridionalis 3 4 3 ? 3 1 14+? NA ARG, VA

Lygophis vanzolinii 5 4 3 3 3 1 19 VU JW,  ARG

Mussurana bicolor 3 1 2 3 3 1 13 NA GS, SK, ARG, VA

Mussurana quimi 5 3 5 2 3 4 22 AM ARG

Oxyrhopus guibei 3 3 3 ? 4 2 15+? NA ARG

Oxyrhopus clathratus 4 4 4 ? 3 3 18+? VU ARG

Oxyrhopus petola 5 4 4 ? 4 3 20+? VU ARG, VA

Oxyrhopus r. rhombifer 1 2 1 ? 3 1 8+? NA VA, ARG 

Oxyrhopus r. bachmanni 1 1 1 2 3 0 8 NA GS, SK

Oxyrhopus r. inaequifasciatus 4 2 1 ? 3 2 12 NA VA, ARG 

Paraphimophis rustica 1 0 1 2 4 1 9 NA GS, SK, ARG, VA

Phalotris bilineatus 1 3 0 3 3 3 13 NA JW

Phalotris cuyanus 5 3 ? ? 2 3 13+?? IC JW, GS, ARG

Phalotris lemniscatus 4 3 ? 3 2 4 16+? IC VA, ARG 

Phalotris reticulatus 5 5 1 3 2 3 19 VU EE, ARG

Phalotris sansebastiani 4 3 ? ? 3 2 12+?? IC GS, ARG

Phalotris tricolor 1 3 0 ? 3 2 9+? NA ARG, GS, VA

Philodryas aestiva ssp. 4 3 ? 2 4 ? 13+?? NA GS, SK, ARG, VA


314

D
IN

A
C

RA
RE

CO
L

EF
H

U

PO
TR

E

TA
M

A
BU

N
D

VA
LO

R

CA
TE

G
O

RÍ
A

Evaluadores*

Philodryas aestiva subcarinata 2 3 3 2 4 1 15 NA JW

Philodryas agasizzii 2 4 5 4 2 3 20 AM ARG, VA, EE

Philodryas baroni 3 3 3 2 4 1 16 NA GS, SK, TW, EE, CC

Philodryas mattogrossensis 3 3 3 ? 4 1 14+? NA GS, SK, EE, VA, ARG, CC

Philodryas olfersii olfersii 3 3 2 3 4 1 16 NA ARG, VA

Philodryas olfersii latirostris 3 3 2 3 4 1 16 NA ARG, VA

Philodryas psammophidea psammophidea 1 1 2 3 4 1 12 NA GS, SK

Philodryas patagoniensis 0 0 0 2 4 0 6 NA JW, GS, SK, ARG

Philodryas trilineata 3 1 1 2 4 1 12 NA GS, SK

Philodryas varia 3 4 1 ? 4 1 13+? NA GS, SK

Phimophis guerini 2 4 4 3 3 2 18 VU ARG

Phimophis vittatus 3 2 ? ? 3 2 10+?? IC GS,  JW

Pseudoboa haasi 5 4 5 3 4 4 25 EP ARG

Pseudoeryx plicatilis plicatilis 5 5 1 2 3 4 20 AM ARG

Pseudotomodon trigonatus 3 2 1 ? 2 2 10+? IC GS, SK

Psomophis genimaculatus 4 2 ? ? 2 3 11+?? IC  SN, GS, SK

Psomophis obtusus 2 3 ? ? 1 2 8+?? NA ARG, VA

Rhachidelus brazili 5 4 ? ? 4 5 18+?? VU ARG

Sibynomorphus lavillai 4 4 3 3 2 2 18 NA GS, SK

Sibynomorphus mikani 5 2 1 3 2 3 16 NA ARG, VA

Sibynomorphus turgidus 1 2 2 3 2 0 10 NA GS, SK, ARG, VA

Sibynomorphus ventrimaculatus 3 2 2 3 2 1 13 NA ARG, VA

Tachymenis chilensis chilensis 5 4 3 4 1 2 19 VU FV, ARG, SN, VA

Tachymenis peruviana peruviana 3 1 1 4 3 1 13 NA GS, SK

Taeniophallus occipitalis 1 1 1 ? 3 2 8+? NA GS, SK, EE

Taeniophallus poecilopogon 3 3 4 3 2 4 19 VU EE, SN

Thamnodynastes chaquensis 4 3 1 4 3 2 17 NA GB, VA, ARG

Thamnodynastes hypoconia 1 2 1 4 3 1 12 NA GB, VA, ARG

Thamnodynastes lanei 5 ? ? ? 3 4 12+??? IC ARG, GB, VA

Thamnodynastes strigatus 3 3 1 4 3 2 16 NA GB, VA, ARG

Tomodon dorsatus 4 4 3 3 3 2 19 VU ARG

Tomodon ocellatus 3 4 3 4 3 2 19 VU JW, ARG, VA, GB, EE

Tomodon orestes 5 ? ? ? 3 3 11+??? IC GS

Xenodon dorbignyi 1 2 3 2 2 1 11 NA ARG, VA, GB

Xenodon histricus 4 ? ? ? 2 5 11+??? IC ARG

Xenodon merremi 1 2 1 2 4 0 10 NA MCh, GC, PR, VD, GS, SK

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


315

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

D
IN

A
C

RA
RE

CO
L

EF
H

U

PO
TR

E

TA
M

A
BU

N
D

VA
LO

R

CA
TE

G
O

RÍ
A

Evaluadores*

Xenodon neuwiedii 4 4 4 3 3 1 19 VU ARG

Xenodon pulcher 3 1 1 3 3 1 12 NA GS, JW, ARG 

Xenodon semicinctus 1 1 1 3 3 1 10 NA GS,  JW, ARG 

* Siglas evaluadores:  ARG: Alejandro R. Giraudo, BC: Ma. Belén Costanzo, CB: Carla A. Bessa, CC: Cinthia C. Calamante, DD: 
Diego O. Di Pietro, EE: Eduardo G. Etchepare, ER: Ma. Eugenia Rodríguez, GB: Gisela P. Bellini, GC: Gabriela Cardozo, GS: Gustavo 
J.  Scrocchi, JW: Jorge D. Williams, MCh: Margarita Chiaraviglio, PR: Paula C. Rivera, SP: Soledad Palomas, SN: Santiago J. Nenda,   
SK: Sonia Kretzschmar, VA: Vanesa Arzamendia, VD: Valeria Di Cola. 

Figura 1. Porcentaje de taxones de serpientes de la República Argentina en cada categoría de conservación en la categorización 2000 
(barras rellenas) (Scrocchi et al., 2000) y en la categorización actual (barras vacías). EP: En Peligro; A: Amenazadas; VU: Vulnerables; 
IC: Insuficientemente Conocidas; NA: No Amenazadas. 


316

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

Ty
ph

lo
pi

da
e

Ty
ph

lo
ps

 b
ro

ng
er

sm
ia

nu
s

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

10
Le

pt
ot

yp
hl

op
id

ae

Ep
ic

tia
 a

lb
ip

un
ct

a
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
13

Ep
ic

tia
 a

us
tr

al
is

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

9
Ep

ic
tia

 m
un

oa
i

N
A

N
A

N
A

N
A

N
A

5
Ep

ic
tia

 st
ria

tu
la

A
M

1
Ep

ic
tia

 v
el

la
rd

i
V

U
V

U
2

Re
na

 u
ng

ui
ro

st
ris

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

12
Si

ag
on

od
on

 b
or

ric
hi

an
us

?
N

A
N

A
N

A
N

A
4

A
no

m
al

ep
id

id
ae

Li
ot

yp
hl

op
s b

eu
i

N
A

1
Li

ot
yp

hl
op

s t
er

ne
tz

ii
N

A
N

A
N

A
3

Bo
id

ae

Bo
a 

co
ns

tr
ic

to
r o

cc
id

en
ta

lis
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
13

Ep
ic

ra
te

s a
lv

ar
ez

i
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
A

M
9

Ep
ic

ra
te

s c
ra

ss
us

EP
1

Eu
ne

ct
es

 n
ot

ae
us

V
U

V
U

V
U

V
U

V
U

V
U

6
Vi

pe
ri

da
e

Bo
th

ro
ps

 c
f. 

ne
w

ie
di

N
A

N
A

2
Bo

th
ro

ps
 d

ip
or

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
?

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

18
Bo

th
ro

ps
 ja

ra
ra

ca
V

U
1

Bo
th

ro
ps

 m
at

to
gr

os
se

ns
is

IC
1

Bo
th

ro
ps

 ja
ra

ra
cu

ss
u

A
M

1
Bo

th
ro

ps
 m

oo
je

ni
V

U
1

Ta
bl

a 
3.

 D
ist

rib
uc

ió
n 

po
r p

ro
vi

nc
ia

s d
e 

la
s s

er
pi

en
te

s d
e 

la
 R

ep
úb

lic
a 

A
rg

en
tin

a 
in

di
ca

nd
o 

su
 c

at
eg

or
ía

 d
e 

co
ns

er
va

ci
ón

.

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


317

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

Cr
ot

al
us

 d
ur

is
su

s t
er

rif
ic

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
?

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

16
Bo

th
ro

ps
 a

lte
rn

at
us

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

13
Bo

th
ro

ps
 a

m
m

od
yt

oi
de

s
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
14

Bo
th

ro
ps

 co
tia

ra
EP

1
Bo

th
ro

ps
 jo

na
th

an
i

IC
IC

2
El

ap
id

ae

M
ic

ru
ru

s a
lti

ro
st

ris
V

U
V

U
V

U
3

M
ic

ru
ru

s b
al

io
co

ry
ph

us
V

U
V

U
2

M
ic

ru
ru

s c
or

al
lin

us
V

U
1

M
ic

ru
ru

s f
ro

nt
al

is
A

M
?

1
M

ic
ru

ru
s l

em
ni

sc
at

us
A

M
A

M
2

M
ic

ru
ru

s p
yr

rh
oc

ry
pt

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
20

M
ic

ru
ru

s s
ilv

ia
e

A
M

?
1

Co
lu

br
id

ae

Ch
iro

ni
us

 b
ic

ar
in

at
us

V
U

V
U

V
U

3
Ch

iro
ni

us
 e

xo
le

tu
s

V
U

1
Ch

iro
ni

us
 m

ac
ul

ov
en

tr
is

N
A

N
A

N
A

N
A

N
A

N
A

6
D

ry
m

ar
ch

on
 co

ra
is

 co
ra

is
A

M
A

M
A

M
3

Le
pt

op
hi

s a
ha

et
ul

la
 m

ar
gi

na
tu

s
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
8

M
as

tig
od

ry
as

 b
ifo

ss
at

us
 b

ifo
ss

at
us

N
A

N
A

N
A

3
M

as
tig

od
ry

as
 b

ifo
ss

at
us

 tr
is

er
ia

tu
s

N
A

N
A

N
A

N
A

N
A

?
N

A
N

A
7

Sp
ilo

te
s p

ul
la

tu
s a

no
m

al
ep

is
V

U
1

Ta
nt

ill
a 

m
el

an
oc

ep
ha

la
V

U
V

U
V

U
V

U
V

U
5

D
ip

sa
di

da
e

Ap
os

to
le

pi
s a

ss
im

ili
s

?
?

2?
Ap

os
to

le
pi

s d
im

id
ia

ta
IC

IC
2


318

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

Ap
os

to
le

pi
s q

ui
ro

ga
i

IC
1

At
ra

ct
us

 b
oc

ki
IC

IC
2

At
ra

ct
us

 p
ar

ag
ua

ye
ns

is
V

U
1

At
ra

ct
us

 re
tic

ul
at

us
N

A
N

A
2

At
ra

ct
us

 sn
et

hl
ag

ea
e

EP
1

At
ra

ct
us

 sp
.

IC
IC

IC
3

Bo
iru

na
 m

ac
ul

at
a

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

16
Cl

el
ia

 c
le

lia
V

U
V

U
V

U
V

U
4

Cl
el

ia
 p

lu
m

be
a

V
U

1
D

ip
sa

s b
uc

ep
ha

la
  b

uc
ep

ha
la

A
M

1
D

ip
sa

s b
uc

ep
ha

la
 c

is
tic

ep
s

A
M

1
Ec

hi
na

nt
he

ra
 c

ya
no

pl
eu

ra
A

M
1

Er
yt

hr
ol

am
pr

us
  c

ei
i

N
A

N
A

N
A

N
A

4
Er

yt
hr

ol
am

pr
us

 a
es

cu
la

pi
i 

A
M

1
Er

yt
hr

ol
am

pr
us

 a
lm

ad
en

si
s

N
A

N
A

N
A

N
A

N
A

N
A

6
Er

yt
hr

ol
am

pr
us

 fr
en

at
us

V
U

V
U

2
Er

yt
hr

ol
am

pr
us

 g
ue

nt
he

ri
N

A
N

A
N

A
N

A
4

Er
yt

hr
ol

am
pr

us
 ja

eg
er

i c
or

al
liv

en
tr

is
N

A
N

A
N

A
N

A
N

A
N

A
N

A
7

Er
yt

hr
ol

am
pr

us
 m

ili
ar

is
 o

rin
us

N
A

1
Er

yt
hr

ol
am

pr
us

 p
oe

ci
lo

gy
ru

s c
ae

si
us

N
A

N
A

N
A

N
A

N
A

N
A

N
A

7
Er

yt
hr

ol
am

pr
us

 p
oe

ci
lo

gy
ru

s s
ch

ot
ti

N
A

N
A

2
Er

yt
hr

ol
am

pr
us

 p
oe

ci
lo

gy
ru

s s
ub

lin
ea

tu
s

N
A

N
A

N
A

N
A

N
A

N
A

N
A

7
Er

yt
hr

ol
am

pr
us

 re
gi

na
e 

m
ac

ro
so

m
us

?
V

U
V

U
V

U
3

Er
yt

hr
ol

am
pr

us
 sa

gi
tt

ife
r m

od
es

tu
s

N
A

N
A

N
A

N
A

N
A

N
A

N
A

7
Er

yt
hr

ol
am

pr
us

 sa
gi

tt
ife

r s
ag

itt
ife

r
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
12

Er
yt

hr
ol

am
pr

us
 se

m
ia

ur
eu

s
N

A
N

A
N

A
N

A
N

A
N

A
N

A
7

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


319

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

H
el

ic
op

s i
nf

ra
ta

en
ia

tu
s

N
A

N
A

N
A

N
A

N
A

5
H

el
ic

op
s l

eo
pa

rd
in

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
9

H
yd

ro
dy

na
st

es
 g

ig
as

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

10
H

yd
ro

ps
 ca

es
ur

us
A

M
1

Im
an

to
de

s c
en

ch
oa

EP
EP

EP
3

Le
pt

od
ei

ra
 a

nn
ul

at
a 

pu
lc

hr
ic

ep
s

N
A

N
A

?
N

A
N

A
N

A
N

A
N

A
7

Ly
go

ph
is

 a
no

m
al

us
N

A
N

A
N

A
N

A
N

A
N

A
6

Ly
go

ph
is

 d
ile

pi
s

N
A

N
A

N
A

N
A

4
Ly

go
ph

is
 e

le
ga

nt
is

si
m

us
A

M
1

Ly
go

ph
is

 fl
av

ifr
en

at
us

N
A

N
A

N
A

N
A

N
A

5
Ly

go
ph

is
 m

er
id

io
na

lis
N

A
N

A
N

A
N

A
4

Ly
go

ph
is

 v
an

zo
lin

ii
V

U
V

U
2

M
us

su
ra

na
 b

ic
ol

or
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
8

M
us

su
ra

na
 q

ui
m

i
A

M
1

O
xy

rh
op

us
 g

ui
be

i
N

A
N

A
N

A
N

A
N

A
5

O
xy

rh
op

us
 c

la
th

ra
tu

s
V

U
1

O
xy

rh
op

us
 p

et
ol

a
V

U
1

O
xy

rh
op

us
 rh

om
bi

fe
r r

ho
m

bi
fe

r
N

A
N

A
N

A
N

A
N

A
N

A
N

A
7

O
xy

rh
op

us
 rh

om
bi

fe
r b

ac
hm

an
ni

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

10
O

xy
rh

op
us

 rh
om

bi
fe

r i
na

eq
ui

fa
sc

ia
tu

s
N

A
N

A
N

A
N

A
N

A
5

Pa
ra

ph
im

op
hi

s r
us

tic
a

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

?
N

A
14

Ph
al

ot
ris

 b
ili

ne
at

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
17

Ph
al

ot
ris

 c
uy

an
us

IC
IC

IC
3

Ph
al

ot
ris

 le
m

ni
sc

at
us

IC
IC

2
Ph

al
ot

ris
 re

tic
ul

at
us

V
U

V
U

2
Ph

al
ot

ris
 sa

ns
eb

as
tia

ni
IC

IC
2


320

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

Ph
al

ot
ris

 tr
ic

ol
or

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

8
Ph

ilo
dr

ya
s a

es
tiv

a 
ss

p.
N

A
N

A
2

Ph
ilo

dr
ya

s a
es

tiv
a 

su
bc

ar
in

at
a

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

10
Ph

ilo
dr

ya
s a

ga
si

zz
ii

A
M

A
M

A
M

A
M

A
M

A
M

A
M

A
M

A
M

A
M

A
M

11
Ph

ilo
dr

ya
s b

ar
on

i
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
9

Ph
ilo

dr
ya

s m
at

to
gr

os
se

ns
is

N
A

N
A

N
A

N
A

4
Ph

ilo
dr

ya
s o

lfe
rs

ii 
ol

fe
rs

ii
N

A
N

A
N

A
3

Ph
ilo

dr
ya

s o
lfe

rs
ii 

la
tir

os
tr

is
N

A
N

A
N

A
N

A
N

A
N

A
6

Ph
ilo

dr
ya

s p
sa

m
m

op
hi

de
a 

ps
am

m
op

hi
de

a
N

A
N

A
N

A
N

A
N

A
?

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

18
Ph

ilo
dr

ya
s p

at
ag

on
ie

ns
is

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

21
Ph

ilo
dr

ya
s t

ril
in

ea
ta

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

11
Ph

ilo
dr

ya
s v

ar
ia

N
A

N
A

N
A

N
A

4
Ph

im
op

hi
s g

ue
rin

i
V

U
V

U
V

U
V

U
V

U
V

U
V

U
V

U
8

Ph
im

op
hi

s v
itt

at
us

IC
IC

IC
IC

IC
IC

IC
IC

IC
IC

IC
11

Ps
eu

do
bo

a 
ha

as
i

EP
1

Ps
eu

do
er

yx
 p

lic
at

ill
is

 p
lic

at
ili

s
A

M
A

M
A

M
?

3
Ps

eu
do

to
m

od
on

 tr
ig

on
at

us
IC

IC
IC

IC
IC

IC
IC

IC
IC

IC
IC

IC
12

Ps
om

op
hi

s g
en

im
ac

ul
at

us
IC

IC
IC

IC
4

Ps
om

op
hi

s o
bt

us
us

N
A

N
A

N
A

N
A

N
A

N
A

6
Rh

ac
hi

de
lu

s b
ra

zi
li

V
U

1
Si

by
no

m
or

ph
us

 la
vi

lla
i

N
A

N
A

N
A

N
A

N
A

5
Si

by
no

m
or

ph
us

 m
ik

an
i

N
A

1
Si

by
no

m
or

ph
us

 tu
rg

id
us

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

11
Si

by
no

m
or

ph
us

 v
en

tr
im

ac
ul

at
us

N
A

N
A

2
Ta

ch
ym

en
is

 c
hi

le
ns

is
 c

hi
le

ns
is

V
U

V
U

V
U

3
Ta

ch
ym

en
is

 p
er

uv
ia

na
 p

er
uv

ia
na

N
A

N
A

N
A

N
A

4

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


321

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Buenos Aires

Catamarca

Chaco

Chubut

Córdoba

Corrientes

Entre Ríos

Formosa

Jujuy

La Pampa

La Rioja

Mendoza

Misiones

Neuquén

Río Negro

Salta

San Juan

San Luis

Santa Fe

Santa Cruz

Santiago del 
Estero

Tucumán

Nº de provin-
cias presente

Ta
en

io
ph

al
lu

s o
cc

ip
ita

lis
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
10

Ta
en

io
ph

al
lu

s p
oe

ci
lo

po
go

n
V

U
V

U
V

U
V

U
4

Th
am

no
dy

na
st

es
 c

ha
qu

en
si

s
N

A
N

A
N

A
N

A
N

A
N

A
6

Th
am

no
dy

na
st

es
 h

yp
oc

on
ia

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

8
Th

am
no

dy
na

st
es

 la
ne

i
IC

1
Th

am
no

dy
na

st
es

 st
rig

at
us

N
A

N
A

N
A

N
A

N
A

5
To

m
od

on
 d

or
sa

tu
s

V
U

1
To

m
od

on
 o

ce
lla

tu
s

V
U

V
U

V
U

V
U

V
U

V
U

6
To

m
od

on
 o

re
st

es
IC

IC
2

Xe
no

do
n 

do
rb

ig
ny

i
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
13

Xe
no

do
n 

hi
st

ric
us

IC
?

IC
2

Xe
no

do
n 

m
er

re
m

i
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
16

Xe
no

do
n 

ne
uw

ie
di

i
V

U
1

Xe
no

do
n 

pu
lc

he
r

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

N
A

13
Xe

no
do

n 
se

m
ic

in
ct

us
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
N

A
15

N
º d

e 
Es

pe
ci

es
 e

n 
la

 P
ro

vi
nc

ia
30

26
60

11
35

70
48

55
35

21
18

20
75

13
17

55
18

25
52

1
32

32
Es

pe
ci

es
 E

n 
Pe

lig
ro

0
0

2
0

0
0

0
0

0
0

0
0

4
0

0
1

0
0

0
0

0
0

Es
pe

ci
es

 A
m

en
az

ad
as

2
2

6
0

3
5

1
4

3
1

2
1

7
0

0
5

1
2

2
0

3
2

Es
pe

ci
es

 V
ul

ne
ra

bl
es

2
0

5
1

3
12

8
4

1
1

0
0

20
1

1
1

0
1

5
0

0
1

Es
pe

ci
es

 N
o 

A
m

en
az

ad
as

25
22

45
9

27
49

37
43

27
18

14
17

40
11

15
41

14
19

44
1

27
28

Es
pe

ci
es

 In
su

fic
ie

nt
em

en
te

 C
on

oc
id

as
1

2
2

1
2

4
2

4
4

1
2

2
4

1
1

7
3

3
1

0
2

1


322

Grupo taxonómico/Familia CR/EP EN/AM VU/VU LC/NA DD/IC NE

Typhlopoidea (Scolecophidia)

Typhlopidae -/0 -/0 -/0 -/1 -/0 1/0
Leptotyphlopidae -/0 -/1 -/1 -/5 -/0 7/0
Anomalepididae -/0 -/0 -/0 -/2 -/0 2/0

Totales Typhlopoidea -/0 -/1 -/1 -/8 -/0 10/0
Booidea

Boidae  (Total) -/1 -/2 -/1 -/0 -/0 4/0
Colubroides (Colubroidea)

Viperidae -/1 -/1 -/2 1/5 -/2 10/0
Elapidae -/0 -/3 -/3 1/1 -/0 6/0
Colubridae -/0 -/1 -/4 -/4 -/0 9/0
Dipsadidae -/3 -/9 -/16 18/53 1/14 76/0
Totales Colubroides -/4 -/14 -/25 20/63 1/16 101/0

Total general -/5 -/17 -/27 20/71 1/16 115/0

Tabla 4. Comparaciones entre el número de especies a nivel de familias (y grupos taxonómicos superiores) en las diferentes categorías 
de conservación establecidas en las listas rojas a nivel global y nacional (IUCN, 2012) / categorización Argentina). Se comparan cate-
gorías homologadas entre ambas listas (ver Giraudo et al., 2012a): CR: En Peligro Crítico (Critically Endangered) / EP: En Peligro; EN: 
En Peligro (Endagered)  / AM: Amenazada; VU: Vulnerable / VU: Vulnerable; DD: Data Deficient / IC: Insuficientemente Conocida; 
LC: Preocupación Menor (Least Concern) / NA: No Amenazada. NE: No evaluadas. No existen serpientes extinguidas o Cercanas a 
la Amenaza (Near Threatened) en la Argentina.

Figura 2. Porcentaje de taxones de serpientes en cada categoría de amenaza (AM: Amenazada, EP: EN Peligro, VU: Vulnerable) en 
las provincias argentinas.

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


323

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Categoría 
Nacional

Categoría 
IUCN (2012)

Comparación  y posibles 
causas de diferencias

Bothrops jararacussu AM LC Escala geográfica de la evaluación

Micrurus pyrrhocryptus NA LC Categorías equivalentes

Atractus snethlageae EP LC Escala geográfica de la evaluación

Erythrolamprus  ceii NA LC Categorías equivalentes

Erythrolamprus jaegeri coralliventris NA LC Categorías equivalentes

Hydrops caesurus AM LC Escala geográfica de la evaluación

Lygophis dilepis NA LC Categorías equivalentes

Lygophis elegantissimus AM LC Diferencias metodológicas e información 
adicional

Lygophis vanzolinii VU IC Nueva evidencia

Mussurana bicolor NA LC Categorías equivalentes

Philodryas psammophidea psammophidea NA LC Categorías equivalentes

Philodryas varia NA LC Categorías equivalentes

Pseudoboa haasi EP LC Escala geográfica de la evaluación

Pseudoeryx plicatilis plicatilis AM LC Escala geográfica de la evaluación

Psomophis obtusus NA LC Categorías equivalentes

Sibynomorphus ventrimaculatus NA LC Categorías equivalentes

Tachymenis chilensis chilensis VU LC Escala geográfica y nivel taxonómico de la 
evaluación

Thamnodynastes strigatus NA LC Categorías equivalentes

Xenodon histricus IC LC Escala geográfica de la evaluación

Xenodon neuwiedii VU LC Escala geográfica de la evaluación

Xenodon semicinctus NA LC Categorías equivalentes

Tabla 5. Comparación entre las categorías de conservación establecidas en las Listas Rojas de la República Argentina y a nivel global 
(IUCN, 2012). En el caso que existan diferencias se indica las posibles causas. EP: En Peligro; AM: Amenazada; VU: Vulnerable; IC: 
Insuficientemente Conocida; NA: No Amenazada; LC: Preocupación Menor (Least Concern). Las especies de serpientes restantes (115 
especies) no han sido evaluadas por IUCN (2012).

Adalsteinsson S.A.; Branch, W.R.;  Trape, S.; Vitt, L.J.  & 
Hedges S.B. 2009. Molecular phylogeny, classification, and 
biogeography of snakes of the Family Leptotyphlopidae 
(Reptilia, Squamata). Zootaxa 2244: 1-50.

Akani, G.C.; Eniang, E.D.; Ekpo, I.J.; Angelici, F.M. & Luiselli, L. 
2003. Food habits of the snake Psammophis phillipsii from 
the continuous rainforest region of southern Nigeria (West 
Africa). Journal of Herpetology 37: 208-211.

Akçakaya, H.R.; Ferson, S.; Burgman, M.A.; Keith, D.A; 
Mace, G.M.; & Todd, C.A. 2000. Making consistent IUCN 
classifications under uncertainty. Conservation Biology 14: 
1001-1013.

Akmentins, M.S. & Vaira, M. 2010. Reptilia, Squamata, 
Dipsadidae, Tomodon orestes Harvey and Muñoz, 2004: 
Distribution extension, new country record. Check List 6: 
248-249.

Literatura citada

Akmentins, M.S.; Pereyra, L.C & Baldo, J. 2010. Thamnodynastes 
chaquensis Bergna y Alvarez, 1993 (Squamata, Dipsadidae). 
Primer registro para la provincia de Jujuy (República 
Argentina). Cuadernos de Herpetología 24: 63-64. 

Amaral, A. do. 1929. Estudos sobre ophidios neotropicos XVII. 
Valor sistemático de varias formas de ophidios neotropicos. 
Memórias do Instituto Butantan 4: 1-68.

Arzamendia, V. & Giraudo, A.R. 2002a. Lista y distribución de 
los ofidios (Reptilia: Serpentes) de  Santa Fe, Argentina. 
Cuadernos de Herpetología 16: 15-32.

Arzamendia, V. & Giraudo, A.R. 2002b. Liophis frenatus 
Geographic distribution. Serpentes. Herpetological Review 
33: 228.

Arzamendia, V. & Giraudo, A.R. 2004. Usando patrones 
de biodiversidad para la evaluación y diseño de áreas 
protegidas: las serpientes de la provincia de Santa Fe 


324

(Argentina) como ejemplo. Revista Chilena de Historia 
Natural 77: 335-348.

Arzamendia, V. & Giraudo, A.R.  2012. A panbiogeographical 
model to prioritize areas for conservation along large rivers. 
Diversity & Distribution 18: 168-179.

Avila, L.J. 2009. Reptilia, Squamata, Colubridae, Liophis sagittifer 
sagittifer: Distribution extension. Check List 5: 712-713.

Bailey, J.R.; Thomas, R.A. & Silva, N.J. 2005. A revision of the 
South American snake genus Thamnodynastes Wagler, 
1830 (Serpentes, Colubridae, Tachymenini). I. Two new 
species of Thamnodynastes from Central Brazil and adjacent 
areas, with a redefinition of and neotype designation for 
Thamnodynastes. Phyllomedusa 4:83-101.

Bérnils, R.S.; Giraudo, A.R.; Carreira, S. & Cechin, S.Z. 2007. 
Répteis das porções subtropical e temperada da Região 
Neotropical. Ciencia & Ambiente 35: 101–136.

Boletta, P.E.; Ravelo, A.C.; Planchuela, A.M. & Grillo, M. 2006. 
Assessing deforestation in the Argentine Chaco. Forest 
Ecology and Management 228: 108-114.

Cardozo, G. & Chiaraviglio, M. 2008. Landscape changes 
influence the reproductive behaviour of a key ‘capital 
breeder’ snake (Boa constrictor occidentalis) in the Gran 
Chaco region, Argentina. Biological Conservation 141: 
3050-3058.

Cardozo, G. & Chiaraviglio, M. 2011. Phenotypic plasticity of 
life history traits in relation to reproductive strategies in Boa 
constrictor occidentalis. Evolutionary Ecology 25: 1163-1177.

Cardozo, G.; Rivera, P.C.; Lanfri, M.; Scavuzzo, M.; Gardenal, 
C.N. & Chiaraviglio, M. 2007. Effects of habitat loss 
on populations of the Argentine Boa Constrictor (Boa 
constrictor occidentalis): 300-310. En: Henderson, R.W. 
& Powell, R. (eds.) Biology of Boas and Pythons. Eagle 
Mountain Publishing, Utah.

Campbell, J.A. & Lamar, A.A. 2004. The venemous reptiles of 
the Western Hemisphere. Comstock Publishing Associates, 
Ithaca.

Carrasco, P.A., Harvey, M.B. & Muñoz Saravia, A. 2009. The 
rare Andean pitviper Rhinocerophis jonathani (Serpentes: 
Viperidae: Crotalinae): redescription with comments on its 
systematics and biogeography. Zootaxa 2283: 1-15.

Carrasco, P.A.; Mattoni, C.I.; Leynaud, G.C. & Scrocchi, G.J. 
2012. Morphology, phylogeny and taxonomy of South 
American bothropoid pitvipers (Serpentes, Viperidae). 
Zoologica Scripta 41: 109-124.

Chiaraviglio, M. 2006. The effects of reproductive condition 
on thermoregulation in the Argentine Boa Constrictor 
(Boa constrictor occidentalis) (Boidae). Herpetological 
Monographs 20: 172-177.

Chiaraviglio, M.; Cervantes, R.; Rogel, T.; Sironi, M. & Bertona, 
M. 1998. Lampalagua en la provincia de Córdoba. Revista 
de Educación en Biología 1: 37-41

Chiaraviglio, M. & Bertona, M. 2007. Reproduction and 
thermoregulation as main factors influencing habitat choice 
in the Argentine Boa constrictor: 478-488. En: Henderson, 
R.W. & Powell, R. (eds.) Biology of Boas and Pythons. Eagle 
Mountain Publishing, Utah. 

Cruz, F. 2010. Lygophis vanzolinii. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 17 de Octubre de 2011.

Curcio F.F.; Piacentini, V.Q.  & Fernandes, D.S. 2009. On the 

status of the snake genera Erythrolamprus Boie, Liophis 
Wagler and Lygophis Fitzinger (Serpentes, Xenodontinae). 
Zootaxa 2173: 66-68.

Di Cola, V.; Cardozo, G.; Lamfri, M.; Scavuzzo, C.M. & 
Chiaraviglio, M. 2008. Modeling the distribution of the 
vulnerable snake’s species’ Epicrates cenchria alvarezi and 
Boa constrictor occidentalis (Boidae) in the Gran Chaco. 
Amphibia-Reptilia 29: 299-310.

Di Pietro, D.O.; Williams, J.D. & Nenda, S.J. 2012. Lygophis 
elegantissimus (Koslowsky, 1896). Culebra serrana. 
Cuadernos de Herpetología 26 (supl. 1): 355.

Di Pietro, D.O.; Nenda, S.J. & Williams, J.D. 2010. New records 
of Psomophis obtusus (Cope, 1863) (Serpentes: Dipsadidae) 
in Argentina and Uruguay. Cuadernos de Herpetología 24: 
125-127.

Dixon, J.R. 2010. Lygophis elegantissimus. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. Disponible 
en: <www.iucnredlist.org>. Último acceso: 22 de Octubre 
de 2011. 

Dodd, C.K. 1987. Status, conservation and management. Snakes: 
ecology and evolutionary biology: 478-513. En:   Seigel, R.A. 
& Collins, J.T. (eds.). McGraw-Hill, New York.

Dodd, C.K. 1993. Strategies for snake conservation. Snakes: 
ecology and behavior: 363–393. En: Seigel, R.A. & Collins, 
J.T. (eds.). McGraw-Hill, New York.

Etchepare, E. 2005. Nuevo registro de Tantilla melanocephala 
para la provincia de Entre Ríos, Argentina. Facena 21: 
137-138. 

Etchepare, E.G. & Ingaramo, M.R. 2008. Pseudablabes agassizii 
(Jan, 1863) (Serpentes: Colubridae). Primer registro para la 
Provincia de Corrientes (República Argentina). Cuadernos 
de Herpetología 22: 51.

Etchepare, E.G. & Zaracho, V.H. 2009. Serpentes, Colubridae, 
Taeniophallus poecilopogon (Cope, 1863): Rediscovery in 
Corrientes, Argentina, and natural history. Check List 5: 
770-773.

Etchepare, E.; Giraudo, A.R. & Arzamendia, V.  2012. Philodryas 
agassizii Jan, 1863. Culebra verde listada. Cuadernos de 
Herpetología 26 (supl. 1): 360.

Falcione, C.; Cajade, R.; Barrasso, D.A. & Nenda, S.J. 2010. 
Taeniophallus poecilopogon (Cope, 1863) (Serpentes: 
Dipsadidae): Filling a gap on its known distribution in 
Argentina. Cuadernos de Herpetología 24: 137-140.

Fenwick, A.M.; Gutberlet, R.L.; Evans, J.A. & Parkinson, 
C.L. 2009. Morphological and molecular evidence for 
phylogeny and classification of South American pitvipers, 
genera Bothrops, Bothriopsis, and Bothrocophias (Serpentes: 
Viperidae). Zoological Journal of the Linnean Society 156: 
617-640.

Gärdenfors, U.; Hilton-Taylor, C.; Mace, G. & Rodríguez, J.P. 
2001. The application of IUCN Red List Criteria at Regional 
levels. Conservation Biology 15: 1206-1212. 

Gibbons, J.W., Scott, D.E., Ryan, T.J., Buhlmann, K.A., Tuberville, 
T.D., Metts, B.S., Greene, J.L., Mills, T., Leiden, Y., Poppy, S. 
& Winner, C.T. 2000. The global decline of reptiles, dejávu 
amphibians. BioScience 50: 653-661.

Giraudo, A.R. 2004. Serpientes de la Selva Paranaense y del 
Chaco Húmedo. Segunda Edición. Editorial L.O.L.A. 
Buenos. Aires. 

Giraudo, A.R. 2012. Micrurus corallinus (Merrem, 1820). Coral / 

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


325

Cuad. herpetol. 26 (Supl. 1): 303-326 (2012)

Mboi chumbé.  Cuadernos de Herpetología 26 (supl. 1): 339.
Giraudo, A.R. &  Scrocchi, G.J. 2000. The genus Atractus 

(Serpentes: Colubridae) in the northeastern Argentina. 
Herpetological Journal 10: 81-90.

Giraudo, A.R. & Scrocchi, G.J. 2002. Argentinean snakes: an 
annotated checklist. Smithsonian Herpetological Information 
Service 132: 

Giraudo, A.R. & Miatello, R. 2012. Lygophis vanzolinii 
(Dixon, 1985). Culebra de Sierras Grandes. Cuadernos de 
Herpetología 26 (supl. 1): 355-356.

Giraudo, A.R., Povedano, H.; Belgrano, M.J.; Pardyñas, U.; 
Miquelarena, A.; Ligier, D.; Krauczuk, E.; Baldo, D. & 
Castelino, M. 2003. Biodiversity status of the Interior 
Atlantic Forest of Argentina. Chapter 15: 160-180. En: 
Galindo-Leal, C. & Câmara, I.G. (eds.). Atlantic Forest of 
the South America. Biodiversity status, threats, and outlook. 
Island Press, Washington D.C., Covelo and London.

Giraudo, A.R.; Arzamendia, V. & Cacciali, P.  2006. Geographic 
variation and taxonomic status of the southernmost 
populations of Liophis miliaris (Linnaeus, 1758) (Serpentes: 
Colubridae). Herpetological Journal 16: 213-220.

Giraudo, A.R.; Arzamendia, V.; Méndez G.G. & Acosta, S. 2009. 
Diversidad de serpientes (Reptilia) del Parque Nacional 
Iguazú y especies prioritarias para su conservación: 223-
242. En: Carpinetti, B.; Garciarena, M. & Almirón, M. (eds.) 
Parque Nacional Iguazú, Conservación y desarrollo en la 
Selva Paranaense de Argentina. 1ª ed. Administración de 
Parques Nacionales, Buenos Aires.

Giraudo, A.R.; Arzamendia, V. & Bellini, G. 2011. Las especies 
amenazadas como hipótesis: problemas y sesgos en su 
categorización ejemplificados con las serpientes de la 
Argentina. Cuadernos de Herpetología 25: 43-54. 

Giraudo, A.R.; Duré, M.; Schaefer, E.; Lescano, J.N.; Etchepare, 
E.; Akmentins, M.S.; Natale, G.; Arzamendia; V.; Bellini, 
G.; Ghirardi, R. & Bonino, M. 2012a. Revisión de la 
metodología utilizada para categorizar especies amenazadas 
de la herpetofauna argentina. Cuadernos de Herpetología 26 
(supl. 1): 117-130. 

Giraudo, A.R.; Vidoz, F.; Arzamendia, V. & Nenda, S.J. 2012b. 
Distribution and natural history notes on Tachymenis 
chilensis chilensis (Schlegel, 1837) (Reptilia, Serpentes, 
Dipsadidae) in Argentina. Check List 8:919-923.

Giraudo, A.R.; Arzamendia, V. & Rodriguez, M.E. 2012c. 
Micrurus altirostris (Cope, 1860). Coral misionera / Mboi 
chumbé. Cuadernos de Herpetología 26 (supl. 1): 338.

Giraudo, A.R.; Etchepare, E. & Calamante, C.C. 2012d. Dipsas 
bucephala cisticeps (Boettger, 1885). Culebra caracolera 
arborícola chaqueña. Cuadernos de Herpetología 26 (supl. 
1): 350-351.

Grazziotin, F.G.; Zaher, H.; Murphy, R.W.; Scrocchi, G.; 
Benavides, M.A.; Zhang, Y.-P. & Bonatto, S.L. 2012. 
Molecular phylogeny of the New World Dipsadidae 
(Serpentes: Colubroidea): a reappraisal. Cladistics 1: 1-23.  

Harvey, M.B. & Embert, D. 2008. Review of Bolivian Dipsas 
(Serpentes: Colubridae), with comments on other South 
American species. Herpetological Monographs  22: 54-105.

IUCN 2012. IUCN Red List of Threatened Species. Version 
2012.1. <www.iucnredlist.org>. Último acceso:  15 de 
Septiembre de 2012.

Kretzschmar, S. 2006.  Revisión histórica y redescripción de 

Leptotyphlops albipunctus (Serpentes: Leptotyphlopidae). 
Cuadernos de Herpetología 19: 43-56.

Lema T. de, D’Agostini, F.M. & Cappellari, L.H. 2005. Nova 
espécie de Phalotris, redescrição de P. tricolor e osteologia 
craniana (Serpentes, Elapomorphinae). Iheringia, Série 
Zoologia 95: 65-78.

Leynaud, G.C.; Cabrera, M.R. & Carrasco, P. 2005. A survey 
of the southernmost representatives of the tricolor 
species group, genus Phalotris (Serpentes, Colubridae). 
Phyllomedusa 4: 103-110.

Marques, O.A.V.; Sawaya, R.J.; Stender-Oliveira, F.M. & Franca, 
F.G.R. 2006. Ecology of the Colubrid Snake Pseudablabes 
agassizii in Southeastern South America. Herpetological 
Journal 16: 37-45.

Matteucci, S.D.; Morello, J.; Rodríguez, A. & Mendoza, N. 2004. 
El Alto Paraná Encajonado argentino-paraguayo. Mosaicos 
de paisaje y conservación regional. Ediciones FADU y 
UNESCO, Buenos Aires.

Minoli, I.; Álvares, D.J. & Ávila, L.J. 2011. New records and 
geographic distribution map of Bothropoides diporus Cope, 
1862 (Reptilia: Viperidae ). Check List 7: 608-609.

Myers, C.W. & Cadle, J.E. 1994. A new genus for South American 
snakes related to Rhadinea obtuse Cope (Colubridae) and 
resurrection of Taeniophallus Cope for the “Rhadinea” 
brevirostris group. American Museum Novitates 3102: 1-33.

Nenda, S.J. 2007. Psomophis genimaculatus (Boettger, 1885) 
(Serpentes: Colubridae). Cuadernos de Herpetología 21: 65.

Nenda, S.J. & Cacivio, P.M. 2007. Reptilia, Colubridae, 
Xenodontinae, Lystrophis dorbignyi, Lystrophis pulcher, 
and Lystrophis semicinctus: Distribution extension, new 
provinces records in Argentina. Check List 3: 126-130.

Nenda, S.J. & Di Pietro, D.O. 2009. Serpentes, Dipsadidae, 
Echinantherini, Taeniophallus poecilopogon (Cope, 1863): 
Rediscovery in Argentina. Check List 5: 503-506. 

Nenda, S.J. & Scrocchi, G.J. 2004. Leptodeira annulata pulchriceps 
en Argentina. Cuadernos de Herpetología 18: 77.

Passos, P. & Fernandes, R. 2008. Revision of the Epicrates 
cenchria complex (Serpentes: Boidae). Herpetological 
Monographs 22: 1-30.

Passos, P.; Aguayo, R. & Scrocchi, G. 2009. Rediscovery of the 
rare Atractus bocki, with assessment of the taxonomic status 
of Atractus canedii (Serpentes: Colubridae: Dipsadinae). 
Journal of Herpetology 43: 710-715.

Passos, P.; Fernandes, R.; Bérnils, R.S. & Moura-Leite, J.C. 2010. 
Taxonomic revision of the Brazilian Atlantic forest Atractus 
(Reptilia: Serpentes: Dipsadidae). Zootaxa 2364: 1-63. 

Perez, C.H.; Morando, M. & Avila, L.J. 2012. Philodryas agassizii 
(Jan, 1863) (Squamata: Dipsadidae): Distribution extension. 
Check List 8: 143-144.

Pimm, S.L.; Russell, G.J.; Gittleman, J.L. & Brooks, T.M. 1995. 
The future of biodiversity. Science 269: 347-360.

Possingham, H.P.; Andelman, S.J.; Burgman, M.A.; Medellín, 
R.A.; Master, L.L. & Keith, D.A. 2002. Limits to the use of 
threatened species lists. Trends in Ecology & Evolution 17: 
503-507.

Primack, R.B. & Rodrigues, E. 2002. Biologia da Conservação. 
Londrina.

Pyron, R.A., Burbrink, F.T.; Colli G.R.; Nieto Montes de Oca A.; 
Vitt L.J; Kuczynski, C.A. & Wiens, J.J. 2011. The phylogeny 
of advanced snakes (Colubroidea), with discovery of a 


326

new subfamily and comparison of support methods for 
likelihood trees. Molecular Phylogenetics and Evolution 58: 
329-342.

Reed, R.N. & Shine, R. 2002. Lying in wait for extinction: 
ecological correlates of conservation status among 
Australian elapid snakes. Conservation Biology 16: 451-461.

Rivera, P.C.; Gardenal, C.N. & Chiaraviglio, M. 2006. Sex 
biased dispersal and high levels of gene flow among local 
populations in the argentine boa constrictor, Boa constrictor 
occidentalis. Austral Ecology 31: 948-955.

Rivera, P.C.; Di Cola, V.; Martínez, J.J.; Gardenal, C.N. & 
Chiaraviglio, M. 2011. Species delimitation on the 
continental forms of the genus Epicrates (Serpentes, Boidae) 
integrating phylogenetics and environmental niche models. 
PLoS ONE 6: e22199.

Scott, N.J.; Giraudo, A.R.; Scrocchi, G.; Aquino, A.L.; Cacciali, P. 
& Motte, M. 2006. The genera Boiruna and Clelia (Serpentes: 
Pseudoboini) in Paraguay and Argentina. Papéis Avulsos de 
Zoologia 46: 77-105.

Scrocchi, G.J.; Aguer, I.; Arzamendia, V.; Cacivio, P.; Carcacha, 
H.; Chiaraviglio, M.; Giraudo, A.R.; Kretzschmar, S.; 
Leynaud, G.; López, M.S.; Rey, L.; Waller, T. & Williams, 
J. 2000. Categorización de las serpientes de Argentina: 
75-93. En: Lavilla, E.; Richard, E. & Scrocchi, G. (eds.), 
Categorización de los anfibios y reptiles de la República 
Argentina. Asociación Herpetológica Argentina. Tucumán.

Scrocchi, G.J.; Ferreira, V.L.; Giraudo A.R.; Ávila R.W. & Motte, 
M. 2005. A new species of Hydrops (Serpentes: Colubridae: 
Hydropsini) from Argentina, Brazil and Paraguay. 
Herpetologica 61: 468-477.

Scrocchi, G.J. & Giraudo, A.R. 2005. Reptiles de la Reserva 
El Bagual. Historia natural y paisaje de la Reserva El 
Bagual, provincia de Formosa, Argentina: 155–198. En: 
A. Di Giacomo, A. & Krapovickas, S.F. (eds.). Inventario 
de la fauna de vertebrados y de la flora vascular de un 
área protegida del Chaco Húmedo. Temas de naturaleza y 
conservación. Aves Argentinas/Asociación Ornitológica del 
Plata, Buenos Aires.

Scrocchi, G.; Moreta, J.C. & Kretzschmar, S. 2006. Serpientes 
del Noroeste Argentino. Fundación Miguel Lillo. Tucumán.

Scrocchi, G.J.; Abdala, C.S.; Nori, J. & Zaher, H. 2010. Reptiles 
de la provincia de Río Negro, Argentina. Museo Patagónico 
de Ciencias Naturales, Fundación Patagónica de Ciencias 
Naturales, Fundación Miguel Lillo.

Scrocchi, G.J. & Giraudo, A.R. 2012. First records of Phalotris 

sansebastiani Jansen and Köhler, 2008 (Serpentes: 
Dipsadidae) from Argentina. Check List.

Shine, R. & Fitzgerald, M. 1997. Conservation and reproduction 
of an endangered species: the broad-headed snake, 
Hoplocephalus bungaroides (Elapidae). The Australian 
Zoologist 25: 65-67.

Silva, V.X. 2004. The Bothrops neuwiedi complex: 410-422. 
En: Campbell, J.A. & Lamar, A.A. (eds). The venomous 
reptiles of the Western Hemisphere. Comstock Publishing 
Associates, Ithaca.

Silva, V.X. & Rodrigues, M.T. 2008. Taxonomic revision of the 
Bothrops neuwiedi complex (Serpentes, Viperidae) with 
description of a new species. Phyllomedusa 7: 45-90.

Vidal, N. & Patrick, D.  2004. New insights into the early history 
of snakes inferred from two nuclear genes. Molecular 
Phylogenetics and Evolution 31: 783-787.

Vidal, N.; Marin, J.; Morini, M.; Donnellan, S.; Branch, W.R.; 
Thomas, R.; Vences, M.; Wynn, A.; Cruaud, C. & Hedges, 
S.B. 2010. Blindsnake evolutionary tree reveals long history 
on Gondwana. Biology Letters 6: 558-561.

Vidoz, F.; Giraudo, A.R.; Nenda, S. & Arzamendia, V. 2012. 
Tachymenis chilensis chilensis (Schlegel, 1837). Culebra 
araucana / Culebra valdiviana. Cuadernos de Herpetología 
26 (supl. 1): 364.

Vuoto, J.A. 2008. Micrurus frontalis (Duméril, Bibron y Duméril, 
1854) (Serpentes: Elapidae) procedentes de las provincias de 
Corrientes y Misiones, Argentina. Cerpens 2: 1-11.

Williams, J.D. & Gudynas, E. 1991. Revalidation and redescription 
of Atractus taeniatus Griffin, 1916 (Serpentes: Colubridae). 
CIPFE CED Orione, Contribuciones en Biología 15: 1-8.

Winck, G.R.; Santos, T.G. & Cechin, S.Z. 2007. Snakes 
assemblages in a disturbed grassland environment in 
Rio Grande do Sul State, Southern Brazil: population 
fluctuations of Liophis poecilogyrus and Pseudablabes 
agassizii. Annales Zoology Fennici 44: 321-332.

Zak, M.R.; Cabido, M. & Hodgson, J.G. 2004. Do subtropical 
seasonal forests in the Gran Chaco, Argentina, have a 
future?. Biological Conservation 120: 589-598.

Zaher, H.; Grazziotin, F. G.; Cadle, J. E.; Murphy, R.T.W.; Moura-
Leite, J.C. & Bonato, S.L. 2009. Molecular phylogeny of 
advanced snakes (Serpentes, Caenophidia) with an emphasis 
on South American Xenodontines: a revised classification 
and descriptions of new taxa. Papéis Avulsos de Zoologia, 
São Paulo 49: 115–153.

© 2012 por los autores, licencia otorgada a la Asociación Herpetológica Argenti-
na. Este artículo es de acceso abierto y distribuido bajo los términos y condiciones 
de una licencia Atribución-No Comercial 2.5 Argentina de Creative Commons. 
Para ver una copia de esta licencia, visite http://creativecommons.org/licenses/
by-nc/2.5/ar/

A. R. Giraudo et al.-Estado de conservación de las serpientes de Argentina


Fichas de los taxones

SERPIENTES

Formato de Cita sugerida para las Fichas individuales:
Autor/es. Año. Nombre del taxón (incluir el nombre común). En: Categorización del Estado de Conservación de la 
Herpetofauna de la República Argentina. Ficha de los Taxones. Serpientes. Cuadernos de Herpetología 26 (supl. 1): pp.

Ejemplo:
Kretzschmar, S.; Scrocchi, G. & Giraudo, A.R. 2012. Epictia albipuncta (Burmeister, 1861). Víbora ciega. En: Catego-
rización del Estado de Conservación de la Herpetofauna de la República Argentina. Ficha de los Taxones. Serpientes. 
Cuadernos de Herpetología 26 (supl. 1): 329.


329

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría 2012
NO AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Kretzschmar (2006) incluyó a L. melanotermus 

Epictia albipuncta (Burmeister, 1861). Víbora ciega
Kretzschmar, S.; Scrocchi, G.; Giraudo, A. R.

(Cope, 1862) y L.weyrauchi Orejas-Miranda, 1964 
como sinónimos de L. albipunctus (Burmeister, 
1861). Las dos primeras especies fueron categoriza-
das como No Amenazadas por Scrocchi et al. (2000), 
por lo tanto las modificaciones que se producen en 
los valores de distribución nacional y abundancia 
para E. albipuncta (DINAC=1, ABUND=1) justi-
fican su cambio de categoría a No Amenazada en 
esta evaluación.

Orden Serpentes
Familia Leptotyphlopidae

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
El cambio de categoría desde la categorización ante-
rior se debe a la utilización de criterios más estrictos. 
Influyeron en la determinación del estatus asignado: 
la distribución en Argentina es sumamente reducida, 
sólo se conoce en las cercanías al límite con Bolivia 
(Scrocchi et al., 2006). Al mismo tiempo es muy 
especializada tanto en uso del hábitat y sustrato (la 
gran mayoría de los ejemplares conocidos en nues-
tro país fueron coleccionados en nidos de termitas) 
y en alimentación. Por otra parte, se estima que su 
potencial reproductivo es reducido.

Sugerencias y acciones de conservación
Todos los ejemplares conocidos de nuestro país pro-
vienen de las cercanías del Parque Nacional Baritú y 

Epictia striatula (Smith & Laufe, 1945). Víbora ciega
Kretzschmar, S.; Scrocchi, G.

en ambientes que se encuentran protegidos en dicho 
Parque. Si bien no ha sido observada dentro del área 
protegida, es seguro que existen en el mismo y sería 
importante relevar la situación de la población. Esto 
es particularmente importante teniendo en cuenta 
que las explotaciones agrícolas afectan el suelo y 
por ello inciden directamente sobre esta especie y 
sus presas.


330

Fichas de los taxones - Serpientes

Epictia vellardi (Laurent, 1984). Víbora ciega
Scrocchi, G.; Kretzschmar, S.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
La especie fue descripta basada en sólo 2 ejemplares 
de la ciudad de Formosa y de Ingeniero Juárez en 
la provincia de Formosa (Laurent, 1984). Posterior-
mente fueron coleccionados muy pocos ejemplares 
de la especie y todos en zonas cercanas a las del 

holotipo en el norte de la provincia chaqueña, por 
ejemplo en Roque Saenz Peña en la provincia del 
Chaco (Miranda y Tio Vallejo, 1985). Para decidir 
su categoría, se tuvo en cuenta que es una especie de 
distribución reducida, rara, y en áreas donde están 
en aumento los cultivos extensivos que la afectan 
directamente por ser de hábitos subterráneos.

Sugerencias y acciones de conservación
Las poblaciones conocidas no están protegidas y en 
el área donde se distribuye aumenta constantemente 
la superficie cultivada, por lo que se sugiere aumen-
tar los esfuerzos de relevamiento tanto en áreas de 
reserva como en otras zonas y reforzar las áreas 
protegidas cercanas a su distribución.


331

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Familia Boidae

Boa constrictor occidentalis Philippi, 1873. Lampalagua / 
Ampalagua / Boa de las vizcacheras
Chiaraviglio, M.; Cardozo, G.; Rivera, P.; Di Cola, V.; Giraudo, A. R.; Arzamendia, V.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Habita en Argentina, sur de Bolivia y oeste de Para-
guay; está asociada al Chaco Seco, Monte y Espinal 
(Di Cola et al., 2008; Giraudo y Scrocchi, 2002). 

La lampalagua depende del bosque nativo para 
termorregular (Chiaraviglio, 2006; Chiaraviglio y 
Bertona, 2007), reproducirse (Cardozo y Chiaravi-
glio, 2011) y dispersarse (Rivera et al., 2006; Cardozo 
et al., 2007). La alta tasa de deforestación que sufre la 
región (The Nature Conservancy et al., 2005) genera 
el aislamiento poblacional (Cardozo et al., 2007) y 
gran disminución del tamaño de camada (Cardozo y 
Chiaraviglio, 2008). La mera presencia de la especie 

no refleja el estado de sus poblaciones; parámetros 
esenciales como reproducción, termorregulación y  
dispersión están afectados por modificaciones del 
ambiente.

La lampalagua ha sido fuertemente explotada por 
su cuero. Actualmente su caza está prohibida, aun-
que es capturada ilegalmente para mascotismo y por 
ser considerada una amenaza para los animales de 
corral (Chiaraviglio et al., 1998; Sironi et al., 2000).

Sugerencias y acciones de conservación
Es necesario controlar eficientemente la deforesta-
ción, promover la protección de los remanentes de 
bosque y el establecimiento de corredores ecológicos 
para asegurar la conectividad en toda la región del 
Gran Chaco. También se propone incentivar la in-
teracción y el intercambio de información entre los 
organismos administradores de recursos naturales 
y grupos de investigación o sociedades científicas, 
ONG, etc., integrando estudios sobre la especie y los 
ambientes con un criterio ecosistémico.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Endémica de las llanuras semi-áridas del Gran 
Chaco (Di Cola et al., 2008; Rivera et al., 2011). Se 

Epicrates alvarezi Ábalos, Baez & Nader, 1964. Boa arco iris 
chaqueña
Chiaraviglio, M.; Cardozo, G.; Rivera, P.; Di Cola, V.; Giraudo, A. R.; Arzamendia, V.

encuentra afectada por la expansión de la frontera 
agrícola, con una alta tasa anual de deforestación 
(Zak et al., 2004). 

Epicrates alvarezi presenta requerimientos de 
hábitat específicos, siendo la especie más austral 
del género, presente en ambientes áridos (Di Cola et 
al., 2008; Rivera et al., 2011). Presenta maduración 
tardía, frecuencia reproductiva baja, como el resto de 
las boas sudamericanas (Pizzato y Marques, 2007), 
y tamaño de camada pequeño.

El cambio respecto de la categorización anterior 
de especie Vulnerable a Amenazada se debe a que 


332

Fichas de los taxones - Serpientes

siendo un endemismo ecorregional, y especialista 
en hábitat, se ve muy afectada por la degradación 
acelerada de su ambiente. En boas, se ha observado 
que los parámetros reproductivos pueden verse 
afectados por la degradación del hábitat (Cardozo 
y Chiaraviglio, 2008).

Sugerencias y acciones de conservación
Es necesario realizar un relevamiento y monitoreo 
ambiental a fin de desarrollar un ordenamiento 

territorial que permita controlar eficientemente la 
deforestación, promover la protección de los rema-
nentes de bosque y el establecimiento de corredores 
ecológicos para asegurar la conectividad en toda la 
región del Gran Chaco. También se propone incen-
tivar la interacción y el intercambio de información 
entre los organismos administradores de recursos 
naturales y grupos de investigación o sociedades 
científicas, ONG, etc., integrando estudios sobre la 
especie y los ambientes con un criterio ecosistémico.

Categoría 2012
EN PELIGRO

Categoría anterior en Argentina
En Peligro (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie muy escasa, con pocos registros históricos 
y actuales, y con una distribución muy restringida 
en Argentina, que incluye una angosta faja de 250 
km lineales en áreas cercanas al río Alto Paraná de 
Misiones, constituyendo el límite austral de su dis-
tribución global (Giraudo, 2001, 2004a; Arzamendia 
y Giraudo, 2009, 2012; Rivera et al., 2011). En coin-
cidencia con Passos y Fernandes (2008), habitaría 
en formaciones abiertas y no en sectores boscosos 
(Giraudo et al., 2009), estando bastante especializada 
en el uso del hábitat y en su alimentación, que se basa 
en mamíferos y ocasionalmente aves (Pizzato et al., 
2009). La pequeña región que ocupa en Argentina 
se encuentra afectada por la urbanización creciente 
y por las explotaciones agropecuarias y plantacio-
nes forestales de exóticas intensivas, existiendo una 
amplia pérdida de su hábitat (Matteucci et al., 2004; 
Giraudo, 2004). Los ejemplares recientemente regis-
trados fueron muertos por personas o atropellados 
por vehículos (Giraudo et al., 2009 y obs. pers.). 
Adicionalmente, buscada para el mascotismo.

Sugerencias y acciones de conservación
Extender áreas protegidas cercanas a su distribu-

Epicrates crassus Cope, 1862. Boa arco iris misionera
Giraudo, A. R., Arzamendia, V.; Rivera, P. C.; Chiaraviglio, M.; Di Cola, V.; Cardozo, G.

ción hacia el río Paraná y ambientes abiertos para 
intentar proteger más efectivamente alguna de sus 
poblaciones (e. g. Parque Nacional Iguazú y Reserva 
Provincial Península). Proponer sobre la base de 
estudios áreas de conservación para la especie (ver 
por ejemplo: Arzamendia y Giraudo, 2012), siendo 
su área de distribución una región prioritaria para 
conservar la biodiversidad del hotspot de la Selva 
Paranense (Giraudo et al., 2003a,b; Arzamendia y 
Giraudo, 2012). Realizar campañas educativas y de 
difusión para disminuir la matanza por personas. 
Planificar áreas de protección ante la expansión de 
poblados y ciudades considerando adecuadamente 
la conservación de su  hábitat en localidades de su 
distribución (Puerto Iguazú, El Dorado, Puerto 
Bemberg o Libertad). Realizar estudios bio-ecoló-
gicos sobre la especie.


333

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Endémica del Chaco Húmedo y del Pantanal, en 
Argentina la especie presenta su límite de distri-
bución meridional (Giraudo, 2001; Arzamendia 
y Giraudo, 2009). Eunectes notaeus es especialista 
en hábitats acuáticos, su abundancia parece variar 
desde escasa a común en diferentes áreas de la Ar-
gentina (Micucci et al., 2006; Giraudo, Arzamendia 
y Bellini, obs. pers.). Su vulnerabilidad se debe a su 
frecuencia reproductiva baja (bianual o multianual, 
Miccuci y Waller, 2007; Micucci et al., 2007; Bellini, 
Giraudo y Arzamendia obs. pers); su gran tamaño 
(especialmente las hembras) y fácil detección cuan-
do termorregulan visiblemente (principalmente 
hembras preñadas en meses fríos) o se desplazan, 
siendo matadas por personas o vehículos, incluso en 
áreas protegidas  (Scrocchi y Giraudo, 2005; Rivas, 
2007, Giraudo y Arzamendia, obs. pers.). Cazada 
comercialmente en Argentina de manera irrestricta 
durante medio siglo, entre 10.000 y 60.000 cueros 
anuales legales. Actualmente se la explota comercial-
mente en Formosa mediante un proyecto controlado 

Eunectes notaeus Cope, 1862. Curiyú / Anaconda amarilla
Giraudo, A. R.; Arzamendia, V.; Bellini, G.P.; Chiaraviglio, M.; Cardozo, G.; Rivera, P.; Di Cola, V.

(Miccuci et al., 2006). 
Méndez (2003) y Méndez et al. (2007) observaron 

que las poblaciones en Argentina están fuertemente 
estructuradas genéticamente (e.g. oeste y sudeste 
de Formosa, río Paraguay, esteros del Iberá), con 
bajos niveles de flujo génico entre sí y que además 
presentan bajos niveles de variabilidad genética, 
posiblemente por cuellos de botella poblacionales 
o sobre-explotación histórica por cacería.

Sugerencias y acciones de conservación
Teniendo en cuenta la fuerte estructuración gené-
tica que presentan las poblaciones meridionales de 
curiyú éstas deben ser tratadas como unidades de 
manejo y conservación independientes (Méndez, 
2003; Méndez et al., 2007). Por otro lado, es nece-
sario monitorear el impacto de la cosecha sobre la 
estructura genética y parámetros reproductivos en 
las diversas poblaciones del área de explotación 
para evaluar el grado de protección efectiva de 
las mismas. Promover la protección de la especie 
mediante nuevas áreas protegidas. Evaluar el efecto 
de la mortalidad de hembras sobre sus poblaciones 
(Rivas, 2007). Evaluar el impacto de la degradación 
ambiental sobre parámetros reproductivos (Cardozo 
y Chiaraviglio, 2008). Realizar control y programas 
de difusión/educación en áreas protegidas y otras 
regiones para disminuir la mortalidad,  y promover 
la construcción de pasos de fauna principalmente 
en zonas de humedales.


334

Fichas de los taxones - Serpientes

Familia Viperidae

Bothrops cotiara (Gomes, 1913). Yarará de vientre negro /  Yarará 
de panza negra / Cotiara
Giraudo, A.R.

Categoría 2012
EN PELIGRO

Categoría anterior en Argentina
Amenazada (Scrocchi et al., 2000)

Categoría UICN
No Evaluada

Justificación
Bothrops cotiara  es una especie extremadamente es-
casa en Argentina (límite sudoeste de distribución de 
la especie), con pocos registros históricos y práctica-
mente ninguno actual confirmado (Giraudo, 2001). 
Especie endemica restringida a las selvas o bosques 
de serranías y planaltos con Araucaria (Araucaria 
angustifolia) del sur del Brasil (sur de San Pablo 
hasta norte de Rio Grande do Sul) y en Misiones, 
Argentina (Giraudo y Scrocchi, 2002; Bérnils et al., 
2004). Esta formación fitogeográfica ocupaba en 
Argentina unas 210.000 hectáreas en el nordeste de 
Misiones, por encima de los 500 m s. n. m (Ragonese 
y Castiglione, 1946), y fue drásticamente deforestada 
por el valor comercial de la Araucaria. Solo restan 
unos pocos cientos de hectáreas, muy fragmentadas 
y con diferentes presiones antrópicas. La destrucción 
de la mayoría de su hábitat en Argentina, sumado a 
la escasa protección de los bosques con araucarias 
mediante pocas reservas con escasa superficie e 
infraestructura (Giraudo et al., 2003a), a los escasos 

registros que posee y a la persecución humana que 
sufre por ser venenosa, la convierte en una de las 
serpientes más amenazadas de la Argentina, con 
posibilidades reales de extinguirse, lo que valió su 
inclusión en la mayor categoría de amenaza.

Sugerencias y acciones de conservación
Su conservación depende principalmente del au-
mento de superficie de áreas protegidas en la región 
de los bosques y selvas con araucarias en Argentina, 
y del mejoramiento de la inversión en infraestruc-
tura y recursos humanos en las reservas existentes. 
También de la conservación y manejo sostenible de 
los remanentes de  bosques y selvas fuera de las áreas 
protegidas como lo promueve la Ley provincial del  
Corredor Verde Nº3.631, que debería ser implemen-
tada más eficientemente. Se debe intentar detectar 
poblaciones actuales de la especie y estudiarlas con 
el objeto de conocer aspectos básicos de su historia 
natural y problemas de conservación. Se deben 
realizar campañas educativas y de difusión con el 
objetivo de que tanto los pobladores de su área de 
distribución como los guardaparques reconozcan la 
especie, informen de su existencia mediante datos 
verificables (fotos, colecta de ejemplares muertos), 
y disminuya su mortalidad provocada por el temor 
y peligrosidad para las personas, a pesar de que los 
accidentes ofídicos provocados por esta especie son 
extremadamente raros.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Bothrops jararaca (Wied, 1824). Yararaca 
Chiaraviglio, M.; Cardozo, G.; Rivera, P.; Di Cola, V.; Giraudo, A. R.; Arzamendia, V.

Categoría UICN
No Evaluada

Justificación
Bothrops jararaca es una especie mayormente endé-
mica de la Selva Atlántica o Paranaense del sudeste 


335

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

del Brasil, este del Paraguay y extremo nordeste de 
Argentina (Campbell y Lamar, 2004), donde fue re-
gistrada en el centro y norte de Misiones (Martínez 
et al., 1992; Giraudo, 2001). Mayormente asociada 
con selvas y bosques en Misiones, aunque se la ha 
registrado en “capueras” o selvas secundarias, áreas 
abiertas y chacras, generalmente cercanas a bosques 
(Giraudo obs. pers.). A diferencia del Brasil, donde 
es una especie abundante, en Argentina (el límite 
sudoeste de su distribución) es una de las especies 
de Bothrops más escasa de la selva Paranaense, luego 
de B. cotiara, como lo prueban monitoreos a largo 
plazo realizados en Misiones (Martínez et al., 1992; 
Giraudo, 2001, Giraudo et al., 2009).  Debido a su 
escasez en Argentina se considera que la desapa-
rición acelerada de su hábitat principal (selvas y 
bosques) pueden afectarla particularmente, lo que 
sumado a que su reproducción es vivípara y bianual 
(Almeida-Santos y  Salomão, 2002), y a la constante 

eliminación de ejemplares por parte de las personas, 
son razones que justifican la elevación de esta especie 
a la categoría de Vulnerable en la Argentina.

Sugerencias y acciones de conservación
Su conservación depende del aumento de superficie 
del sistema de áreas protegidas en Misiones y de me-
jorar la implementación de la Ley provincial de Co-
rredor Verde Nº3.631 que tiene por objetivos generar 
condiciones sociales favorables para la conservación 
de los remanente de selvas existentes entre las princi-
pales áreas protegidas. La capacitación del personal 
de las áreas protegidas para que esta especie no sea 
eliminada y sea más efectivamente protegida en las 
reservas, y la realización de campañas educativas y 
de difusión para que los pobladores locales no las 
maten cuando no se encuentra en riesgo la seguridad 
de las personas, son aspectos que contribuirán a su 
conservación.

Bothrops jararacussu Lacerda, 1884. Yarará-cusú / Urutú dorada
Giraudo, A.R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Amenazada (Scrocchi et al., 2000)

Categoría UICN
Preocupación Menor (Martins, 2010)

Justificación
Es la especie del género Bothrops de mayor tamaño 
(ca. 2 m), endémica de la Selva Atlántica-Paranaense 
del sudeste del Brasil, este del Paraguay y nordeste 
de Argentina, una región considerada uno de los 
hotspots de biodiversidad más amenazados en el 
mundo por la pérdida de más del 96% de sus bosques 
(Galindo-Leal y  Câmara, 2003). Campbell y Lamar 
(2004) indican que la mayoría de las poblaciones de 
las especies del género Bothrops de la selva Atlántica 
han declinado precipitadamente como resultado de 
la destrucción del hábitat. Bothrops jararacussu habi-
ta en Argentina asociada estrictamente con bosques 
relativamente conservados del centro y norte de Mi-
siones (Giraudo, 2001), aunque puede ser frecuente 
en áreas protegidas con selva conservada, disminuye 

o desaparece en áreas que fueron deforestadas y 
su abundancia disminuye desde el norte hacia el 
centro-sur de Misiones, probablemente porque es 
el límite sudoeste de su distribución (Martínez et 
al., 1992;  Giraudo et al., 2009, Giraudo, obs. pers.). 
Considerando que la provincia de Misiones perdió 
más del 50% de sus bosques, y que los remanentes 
de selva están cada vez más fragmentados y mo-
dificados en su estructura (Giraudo et al., 2003b, 
2008; Matteucci et al., 2004), sumado a que su gran 
tamaño, su coloración amarilla y negra (que la vuelve 
críptica con los contrastes de luces de la selva), hace 
que sea fácilmente encontrada y eliminada en áreas 
no boscosas. Debido a su tamaño y a la peligrosidad 
por la cantidad de veneno capaz de inyectar, es un 
animal muy temido y sistemáticamente perseguido 
y eliminado por las personas, incluso dentro de las 
áreas protegidas, sufriendo además frecuentes atro-
pellamientos por vehículos (Giraudo et al., 2009). Su 
reproducción vivípara es  bienal como se ha obse-
vado en varias especies del género (Giraudo et al., 
2008; Almeida-Santos y Salomão, 2002). Todos estos 
factores justifican y la convierten en muy vulnerable 
ante las actividades humanas.


336

Fichas de los taxones - Serpientes

Sugerencias y acciones de conservación
Su conservación está en estrecha relación con la 
protección efectiva de áreas importantes de selva 
Paranaense. Si bien Misiones tiene un sistema nacio-
nal y provincial de reservas importante, muchas de 
ellas no están adecuadamente implementadas por la 
falta de personal, infraestructura y financiamiento, 
principalmente las provinciales y privadas (Giraudo 
et al., 2003a). La presión demográfica humana y 
de ciertos sectores productivos (forestaciones de 
pino, tabaco, té, yerba, ganadería mediante pastu-
ras introducidas, explotación maderera) sobre la 
selva está creciendo, y se perderán, fragmentarán y 
modificaran una superficie importante de bosques 
(Giraudo et al., 2003a,b; Matteucci et al., 2004). Por 
ello resulta prioritario la conservación efectiva de las 

selvas remanentes, efectivizar y optimizar el manejo 
de las áreas protegidas. 

Implementar más efectivamente la Ley provincial 
de Corredor Verde Nº3.631 que tiene por objetivos 
generar condiciones sociales favorables para la con-
servación de los remanente de selvas existentes entre 
las principales áreas protegidas. Realizar campañas 
educativas y de difusión destinadas al conocimiento 
de la especie y prevención de ofidismo para dismi-
nuir la mortalidad por personas, tanto fuera como 
dentro de las áreas protegidas. Capacitar al personal 
de las áreas protegidas para que identifiquen la es-
pecie generando protocolos obligatorios para actuar 
adecuadamente y no tener que matar ejemplares en 
las áreas protegidas (ver Giraudo et al., 2009).

Bothrops mattogrossensis Amaral, 1925. Yarará
Scrocchi, G., Giraudo, A.R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (como Bothrops 
neuwiedi bolivianus por Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Se conocen unos pocos ejemplares del norte de la 
provincia de Salta (Ávila y Moreta, 1995; Scrocchi et 
al., 2006) y es probable que habite en Formosa (Silva, 
2004; Giraudo, 2004a). Su presencia ha sido sugerida 
en Misiones, debido a que Silva (2004) incluye en la 
lista de datos de distribución la cita de Bothops neu-
wiedi de Giraudo y Abramson (1994). No obstante, 
en esta categorización las poblaciones de Misiones 

Bothrops jonathani Harvey, 1994. Yarará
Scrocchi, G., Giraudo, A.R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
Especie recientemente citada en Argentina en tres 
localidades de Salta y Jujuy (Carrasco et al., 2009). 

Sólo conocemos que es una especie que habita zonas 
de altura en pastizales, arbustales y cardonales xé-
ricos en la Provincia Fitogeográfica de la Pre-Puna 
(Carrasco et al., 2009), pero desconocemos otras 
características de su biología, como su potencial re-
productivo, su dieta y su densidad. Si bien estos datos 
podrían extrapolarse de otras especies similares del 
género, al tratarse de una especie que habita regio-
nes de altura (Harvey, 1994; Carrasco et al., 2009), 
un hábitat poco común para el género, preferimos 
considerarla Insuficientemente Conocida.


337

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

son consideradas como Bothrops cf. neuwiedi. La 
determinación taxonómica de las especies del grupo 
neuwiedi sigue siendo compleja por su variación y 
superposición de caracteres de coloración diagnós-
ticos (Silva, 2004; Giraudo obs. pers.). Si bien puede 
considerarse que sus características biológicas deben 
ser similares a otras especies del género, no cono-

cemos adecuadamente su potencial reproductivo ni 
su utilización del hábitat o dieta. Por otra parte, los 
pocos ejemplares observados no brindan evidencia 
sobre la abundancia o tamaño poblacional de la es-
pecie en Argentina, siendo su estimación dificultosa 
porque habita en áreas remotas de la provincia de 
Salta (Ávila y Moreta, 1995).

Bothrops moojeni Hoge, 1966. Yarará del Cerrado
Giraudo, A. R.; Arzamendia, V.; Bellini, G. P.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vuelnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie abundante pero de restringida distribución, 
ocupa una pequeña franja del noroeste de Misiones, 
donde se halla su límite sur de distribución, aunque 
es probable que se esté expandiendo debido a su ca-
pacidad de ocupar áreas ecotonales (Giraudo, 2001; 
Giraudo et al., 2009). Especie endémica del Cerrado 
que vive asociada al río Paraná en Argentina, habita 
bosques en galería o riparios, áreas abiertas conti-
guas como pastizales e incluso zonas antropizadas, 
como los alrededores de ciudades que conservan 
hábitats seminaturales (Giraudo, 2001; Nogueira 
et al., 2003; Arzamendia y Giraudo, 2009, 2012; 
Giraudo et al., 2009). La pequeña región que ocupa 
en Argentina se encuentra perturbada por la urba-
nización creciente, las explotaciones agropecuarias 
y las grandes extensiones forestadas con especies 
exóticas (principalmente Pinus sp.), lo que provoca 
una rápida e irreversible pérdida de su hábitat (Mat-
teucci et al., 2004; Giraudo, 2004a). Es afectada por 

atropellamientos vehículares y eliminada sistemáti-
camente por las personas debido a la peligrosidad de 
su veneno y a su tamaño relativamente grande que la 
hacen una especie más evidente y vulnerable, incluso 
en las áreas protegidas, (Arzamendia y Giraudo, 
2012; Giraudo et al., 2009).

Sugerencias y acciones de conservación
Extender áreas protegidas cercanas a su distribución 
hacia el río Paraná y ambientes abiertos para intentar 
proteger algunas poblaciones (e. g. Parque Nacional 
Iguazú y Reserva Provincial Península). Proponer 
sobre la base de estudios, áreas de conservación para 
la especie, siendo su área de distribución actual una 
región prioritaria para la conservación de la biodi-
versidad del hotspot de la Selva Paranense (Giraudo 
et al., 2003a,b). Realizar campañas educativas y de 
difusión para disminuir la mortalidad por personas, 
tanto fuera como dentro de las áreas protegidas. 
Planificar áreas de protección ante la expansión de 
poblados y ciudades considerando adecuadamente 
la conservación de su  hábitat en localidades de 
su distribución (Puerto Iguazú, Eldorado, Puerto 
Bemberg o Libertad). Capacitar al personal de las 
áreas protegidas (Península y P. N. Iguazú) para su 
reconocimiento, y generar protocolos para actuar 
adecuadamente en el caso que provoquen problemas 
en áreas protegidas (ver Giraudo et al., 2009).


338

Fichas de los taxones - Serpientes

Micrurus altirostris (Cope, 1860). Coral misionera / Mboi chumbé
Giraudo, A. R.; Arzamendia, V.; Rodriguez, M. E.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Endémica de la ecorregión Paranaense, habita 
principalmente en selvas de Misiones y del río 
Uruguay (Scrocchi, 1990), con poblaciones aisladas 
en alrededores del Paraná Medio-inferior de Entre 
Ríos (Vuoto, 2000; Giraudo, 2004a; Arzamendia y 
Giraudo, 2009).  Especialista en su alimentación 
(ingiere reptiles ápodos) y en el uso del substrato 
(principalmente hojarasca en áreas boscosas), es una 
especie común en las selvas de Misiones en Argen-
tina, aunque rara en ambientes abiertos, deforesta-
dos o alterados por el hombre, donde se destruye 
la hojarasca en que habita extirpándose sus presas 
(Silva y Aird, 2001; Campbell y Lamar, 2004; Aguiar, 
2008; Giraudo et al., 2009, Rodriguez y Giraudo, obs. 
pers.). Su distribución restringida en Argentina, la 
deforestación de más del 50% de la selva Paranaense 
en Argentina (Giraudo et al., 2003b), la persecución 

humana por su peligrosidad sumado a su bajo poten-
cial reproductivo (1 a 10 huevos, Campbell y Lamar, 
2004; Aguiar, 2008; Giraudo, obs. pers.), un período 
de apareamiento corto (Marques et al., 2006) y su 
rareza ecológica justifican la inclusión precautoria 
de M. altirostris como Vulnerable.

Sugerencias y acciones de conservación
Profundizar estudios sobre el impacto de factores 
antropogénicos (principalmente deforestación), y 
de aspectos bio-ecológicos y poblacionales de la es-
pecie. Implementar eficientemente la Ley provincial 
N° 3.631 del Corredor Verde en Misiones. Crear y 
mejorar áreas protegidas en bosques ribereños del 
río Uruguay y Paraná (Arzamendia y Giraudo, 2012). 
Estudiar el estado de conservación de las poblaciones 
en bosques cercanos al río Paraná del oeste de Entre 
Ríos. Capacitar al personal de las áreas protegidas y a 
la población regional para que identifiquen la especie 
generando protocolos para actuar adecuadamente 
evitando el riesgo de las personas y disminuyendo 
la mortalidad de ejemplares dentro y fuera las áreas 
protegidas (Giraudo et al., 2009). Los accidentes 
ofídicos provocados por corales, aunque pueden ser 
graves, son de muy baja frecuencia, constituyendo 
el uno por mil de los casos en la Argentina (Esteso, 
1985).

Micrurus baliocoryphus (Cope, 1860). Coral mesopotámica 
Giraudo, A. R.; Arzamendia, V.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la mesopotamia argentina, 

entre los ríos Paraná y Paraguay, desde el sur de 
Misiones hasta Entre Ríos (Scrocchi, 1990; Giraudo, 
2001; Campbell y Lamar, 2004). Los escasos regis-
tros fuera de la Mesopotamia (Silva y Sites, 1999) 
pertenecen, muy probablemente, a otra especie y 
deben ser revisados (Giraudo, obs. pers.).  Habita 
en bosques xerófilos propios del Chaco húmedo y 
del Espinal o en sabanas (Giraudo, 2001), siendo 
algo menos frecuente en las colecciones que M. 
altirostris (Giraudo, obs. pers.). Especialista en su 
alimentación (ingiere reptiles ápodos) y en el uso 

Familia Elapidae


339

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

del substrato, en extensas áreas de su distribución 
se está destruyendo su hábitat debido a la expansión 
de cultivos (principalmente de soja, maíz, trigo, 
arroz y forestaciones de pinos y eucaliptos), lo que 
sumado a la persecución humana que sufre por su 
peligrosidad, justifican la inclusión precautoria de 
M. baliocoryphus como Vulnerable.

Sugerencias y acciones de conservación
Mejorar la representatividad en superficie de los 
sistemas de áreas protegidas de Corrientes y Entre 
Ríos e implementar eficientemente las reservas 

mediante mayor cantidad de recursos económicos 
y humanos, principalmente las de jurisdicción 
provincial. Profundizar estudios sobre el impacto 
del avance de cultivos sobre sus poblaciones, y de 
aspectos bio-ecológicos y poblacionales básicos de 
la especie, en general poco conocidos. Capacitar 
al personal de las áreas protegidas y a la población 
regional para que identifiquen la especie y  actúen 
adecuadamente para evitar el riesgo a las personas 
y disminuir la mortalidad de ejemplares dentro las 
áreas protegidas (Giraudo et al., 2009).

Micrurus corallinus (Merrem, 1820). Coral / Mboi chumbé
Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Endémica de la ecorregión Atlántica-Paranaense 
del sudeste del Brasil, este del Paraguay y Misiones 
en Argentina (Scrocchi, 1990; Giraudo, 2001; Cam-
pbell y Lamar, 2004). Es menos frecuente que M. 
altirostris (Giraudo et al., 2009) y es una especie que 
habita en la hojarasca de selvas, relativamente bien 
conservadas (Giraudo 2001), en general disminuye 
o desaparece en áreas que fueron deforestadas. Su 
abundancia disminuye desde el norte hacia el centro-
sur de Misiones, probablemente porque es el límite 
sudoeste de su distribución (Martínez et al., 1992;  
Giraudo, 2001). Considerando la vulnerabilidad de 
las corales que habitan en hojarascas de selvas (Cam-
pbell y Lamar, 2004), que la provincia de Misiones 
perdió más del 50% de sus bosques, y que los rema-
nentes de selva están cada vez más fragmentados y 
modificados en su estructura (Giraudo et al., 2003b, 
2008, Matteucci et al., 2004), sumado a que es una 
especie constantemente eliminada por las personas y 
es afectada por atropellamientos de vehículos en las 
rutas (Giraudo et al., 2009), se incluye a esta especie 
como Vulnerable.

Sugerencias y acciones de conservación
Su conservación está en estrecha relación con la 
protección efectiva de áreas importantes de selva Pa-
ranaense. Se debe reforzar e implementar mediante 
mayor cantidad de recursos humanos y económi-
cos las reservas, principalmente las provinciales y 
privadas (Giraudo et al., 2003a). Implementar más 
efectivamente la Ley provincial de Corredor Verde 
Nº3.631 que propicia la conservación de los rema-
nente de selvas existentes fuera de las áreas prote-
gidas. Capacitar al personal de las áreas protegidas 
y a la población para que identifiquen la especie 
generando protocolos para actuar adecuadamente 
evitando el riesgo a las personas y disminuyendo la 
mortalidad de ejemplares dentro y fuera de las áreas 
protegidas (Giraudo et al., 2009).


340

Fichas de los taxones - Serpientes

Micrurus frontalis (Duméril, Bibron & Duméril, 1854). Coral / 
Mboi chumbé
Giraudo, A. R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
La situación taxonómica de las corales con tríadas 
del grupo frontalis ha sido compleja y algunos as-
pectos se están resolviendo en las últimas décadas 
(Scrocchi, 1990; Silva y Sites, 1999). Recientemente 
Vuoto (2008) citó algunos ejemplares de M. frontalis 
sensu stricto, taxón no considerado en la Argentina 
(Silva y Sites, 1999; Giraudo, 2001), en Corrientes 
y Misiones. El exámen de ese material indica que la 
especie está presente en Corrientes y probablemente 
en Misiones, aunque en esta última provincia nece-
sita confirmación (Giraudo, obs. pers.). Esta especie, 
característica del Cerrado brasileño (Silva y Sites, 
1999; Campbell y Lamar, 2004), presenta el límite 
más austral de su distribución en la Argentina, con 
poblaciones muy probablemente aisladas de las del 

Paraguay por el río Paraná. Probablemente estos 
factores influyen convirtiéndola en una de las espe-
cies del género más escasas de la Argentina, como 
lo indica el material del género Micrurus depositado 
en los museos. Debido a sus poblaciones pequeñas y 
aisladas, sumada a la acelerada desaparición de los 
hábitats naturales en su pequeña área de distribución 
en Argentina por las actividades humanas (antes 
indicadas en la Mesopotamia cuando se trató  M. 
baliocoryphus), esta especie fue categorizada como 
Amenazada.

Sugerencias y acciones de conservación
Las poblaciones conocidas de esta especie en Ar-
gentina no están dentro de áreas protegidas. Es ne-
cesario crear áreas protegidas en Corrientes y áreas 
limítrofes de Misiones que protejan las poblaciones 
conocidas. Profundizar estudios sobre el impacto del 
avance de cultivos sobre sus poblaciones, y sobre su 
distribución y aspectos bio-ecológicos y poblaciona-
les básicos de la especie, en general, poco conocidos. 
Capacitar al personal de las áreas protegidas y a la 
población para que identifiquen la especie y  actúen 
adecuadamente para evitar el riesgo a las personas y 
disminuir la mortalidad de ejemplares.

Micrurus lemniscatus (Linnaeus, 1758). Coral / Mboi chumbé
Giraudo, A. R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
Especie con amplia distribución tropical en Suda-
mérica. Habita desde las laderas amazónicas de 
los Andes en Bolivia, Perú y Ecuador, a través de 
la Amazonia y Orinoquia de Colombia, sur y este 

de Venezuela, Trinidad, las Guyanas, y por parte de 
la cuenca amazónica hasta los estados de Paraná y 
Mato Grosso do Sul, y el nordeste de Brasil (Silva y 
Silva, 1996; Silva y Sites, 1999; Campbell y Lamar, 
2004). Las poblaciones de la Argentina constituyen 
el límite más austral de distribución de la especie 
y corresponden a la subespecie M. lemniscatus 
carvalhoi Roze, 1967, según Silva y Sites (1999), no 
obstante, no seguimos una asignación subespecífica 
aquí debido a que su variación está aún poco enten-
dida (Campbell y Lamar,  2004; Giraudo, 2004a). En 
Argentina fueron registrados unos pocos ejemplares 
en el sur de Misiones, y presumiblemente en el norte 
de Corrientes (Silva y Silva, 1996; Silva y Sites, 1999), 


341

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

no obstante, como indicó Giraudo (2004a) el dato de 
Empedrado, Corrientes indicado por da Silva y Silva 
(1996), no es incluido en el mapa de distribución, 
ni en la lista de material de la revisión encabezada 
por el mismo autor posteriormente (Silva y Sites, 
1999). Por ello no se la considera confirmada en 
Corrientes. Habita asociada a bosques tropicales 
húmedos, aunque ocasionalmente en áreas más 
abiertas de sabanas y selvas en galería (Campbell y 
Lamar, 2004). Su reducida distribución en Argentina 
ha sido afectada por la represa de Yacyretá y por 
importantes cambios ambientales generados por 
forestaciones de pinos y eucaliptos, y la extensión 
de urbanizaciones y cultivos como el arroz, la yerba 
mate y el té. Sus escasos registros indican que posee 
poblaciones pequeñas y probablemente con cierto 
grado de aislamiento de aquellas tropicales por el río 
Paraná, constituyendo la Argentina el límite más aus-
tral de su distribución. Probablemente estos factores 
se conjugan convirtiéndola en una de las especies del 

género más escasas de la Argentina por lo que esta 
especie fue categorizada como Amenazada.

Sugerencias y acciones de conservación
Las poblaciones conocidas de esta especie en Ar-
gentina no están dentro de áreas protegidas. Es ne-
cesario crear áreas protegidas en el sur de Misiones 
que protejan las poblaciones conocidas. Profundizar 
estudios para buscar nuevas poblaciones y evaluar 
el impacto de las represas como Yacyretá y la futura 
presa de Garabí que están afectando a sus poblacio-
nes. Aumentar los conocimientos bio-ecológicos y 
poblacionales básicos de la especie, así como sus 
relaciones taxonómicas con las poblaciones tropi-
cales de la especie. Capacitar al personal de áreas 
protegidas, direcciones de fauna y a la población en 
general para que identifiquen la especie y actúen 
adecuadamente para evitar el riesgo a las personas 
y disminuir la mortalidad de ejemplares.

Micrurus silviae Di-Bernardo, Borges-Martins & Silva, 2007. 
Coral / Mboi chumbé
Giraudo, A. R.;  Arzamendia, V.; Franzoy, A.; Regner, S. A.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
Especie descripta en 2007, constituye un endemismo 
de un pequeño sector del oeste de Rio Grande do 
Sul, Brasil (Di-Bernardo et al., 2007). Se encontraron 
tres ejemplares,  dos atropellados en la ruta y uno 
muerto por personas en cercanías de Santo Tomé, 
Corrientes (Giraudo, Arzamendia, Franzoy, Bellini 
y Regner, en preparación) y se presume la existencia 
de registros en áreas cercanas a Misiones con base 
a material aún en estudio (Giraudo, obs. pers.). 
También citada en el Paraguay en áreas cercanas a 
la provincia de Misiones (Cacciali et al., 2011).  La 
región donde fue registrada la especie se encuentra 
fuertemente afectada por forestaciones de pinos y 
por la expansión de cultivos de arroz, y se planifica 

la represa de Garabí que inundará miles de hectáreas 
dentro de la pequeña área de distribución conocida 
para esta rara y escasa especie de coral. La afectación 
por atropellamientos y eliminación por personas su-
mada a la desaparición acelerada de su hábitat en su 
pequeña área de distribución justifican la inclusión 
como especie Amenazada en Argentina.

Sugerencias y acciones de conservación
Las poblaciones conocidas de esta especie en Argen-
tina no están dentro de áreas protegidas. Es necesario 
crear áreas protegidas en el nordeste de Corrientes y 
sudeste de Misiones, en cercanías del río Uruguay, 
que protejan las poblaciones conocidas. Profundizar 
estudios para buscar nuevas poblaciones y evaluar 
el impacto de la futura presa de Garabí y de otras 
modificaciones del hábitat (forestaciones de pinos 
y arroceras) sobre Micrurus silviae. Aumentar los 
conocimientos bio-ecológicos y poblacionales bá-
sicos de la especie. Capacitar al personal de áreas 
protegidas, direcciones de fauna y a la población 
regional para que identifiquen la especie y actúen 
adecuadamente para evitar el riesgo a las personas 
y disminuir la mortalidad de ejemplares.


342

Fichas de los taxones - Serpientes

Chironius bicarinatus Wied, 1820. Culebra arborícola litoraleña
Giraudo, A. R.; Arzamendia, V.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la ecorregión Atlántica-
Paranaense, se distribuye en toda la provincia de 
Misiones y áreas cercanas a Corrientes por las selvas 
en galería del río Paraná, aunque se extienden más 
al sur por selvas en galería del río Uruguay hasta la 
provincia de Entre Ríos, constituyendo este el límite 
austral de la distribución de la especie (Dixon et al., 
1993; Giraudo, 2004a; Arzamendia y Giraudo, 2009).  
Serpiente de tamaño mediano a grande con ten-
dencia a la especialización en alimentación (ingiere 
principalmente anfibios y otros vertebrados arborí-
colas)  y en uso del substrato (arborícola), ocupando 
exclusivamente bosques (Giraudo, 2004a). El ciclo 

reproductivo en las hembras es estacional, con un 
tamaño de camada entre 5 y 14 huevos, y los machos 
compiten por hembras mediante un ritual de com-
bate (Marquez et al., 2009a). Su estrecha asociación 
con la selva Atlántica-Paranaense que se ha perdido 
en más del 50% en Misiones, con remanentes cada 
vez más fragmentados y modificados, y la pérdida de 
hábitat y conectividad de las poblaciones de las selvas 
en galería del río Uruguay, que se verá afectada por la 
construcción de represas (Garabí), la desforestación 
creciente y plantaciones forestales de monocultivos 
exóticos (Giraudo et al., 2003b), genera una amplia 
pérdida de su hábitat que justifica su inclusión como 
especie Vulnerable.

Sugerencias y acciones de conservación
Estudiar con mayor detalles aspectos bio-ecológicos 
y profundizar estudios sobre el estado de conserva-
ción de la poblaciones de las selvas en galería del río 
Uruguay. Implementar eficientemente la Ley provin-
cial N° 3.631 del Corredor Verde en Misiones. Crear 
y mejorar áreas protegidas en bosques ribereños del 
río Uruguay (Arzamendia y Giraudo, 2012).

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie de amplia distribución en regiones tropicales 
de Centro y Sudamérica, propia de selvas tropicales 
siempre verdes, selvas en galería, bosques semide-
ciduos subtropicales o selva Paranaense del este de 
Brasil, y extremo nordeste de Argentina, donde tiene 

Chironius exoletus Linnaeus, 1758. Culebra arborícola misionera
Giraudo, A. R.;  Arzamendia, V.

su límite de distribución más meridional (Dixon 
et al.,  1993; Giraudo, 2001). Todos los ejemplares 
argentinos provienen del extremo noroeste de la Pro-
vincia de Misiones en el Departamento de Iguazú, 
donde es conocida por unos 13 ejemplares, la ma-
yoría de ellos del Parque Nacional Iguazú (Giraudo 
et al., 2009). A pesar de su protección en el Parque 
Nacional Iguazú, se incluyó a esta especie como Vul-
nerable debido a que se trata de una especie escasa 
en Argentina (posiblemente por ser el extremo de su 
distribución meridional), asociada estrictamente a 
selvas y con una muy reducida distribución en nues-
tro país. Adicionalmente, el área donde la especie es 
más frecuente (área cataratas del Parque Nacional 
Iguazú), está sometida a un uso turístico intensivo 

Familia Colubridae


343

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No Evaluada

Justificación
La categorización anterior responde a la falta de 
datos sobre esta especie en nuestro país, debida fun-
damentalmente a unos pocos puntos conocidos de 
su distribución. Si bien tal situación no ha cambiado 
desde la categorización anterior, se tuvo en cuenta 

Drymarchon corais corais (Boie 1827)
Scrocchi, G.; Kretzschmar, S.

varios factores que afectan a la especie: la expansión 
de los cultivos intensivos ya que sólo habita el norte 
de la región chaqueña (Álvarez et al., 1996; Scrocchi 
et al., 2006), donde aumenta día a día la superficie 
cultivada; se trata de una especie muy grande (hasta 
3 m), por lo que es fácilmente detectable y proba-
blemente su area de acción también sea extensa. Por 
otra parte no parece ser una especie común.

Sugerencias y acciones de conservación
La falta de datos sobre la real distribución de la 
especie en Argentina es uno de los factores que 
impiden emprender acciones de conservación. Se 
debe intensificar los relevamientos del área y de las 
áreas de reserva en la región.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Spilotes pullatus anomalepis Linnaeus, 1758. Ñacaniná hú
Arzamendia, V.; Giraudo, A. R.

Justificación
Especie con una distribución restringida a Misiones 
en Argentina (Giraudo, 2001, 2004a) que incluye 
áreas cercanas al río Alto Uruguay,  constituyendo 
el límite austral de su distribución global (Giraudo, 
2001, 2004a; Arzamendia y Giraudo, 2009). Especie 
diurna semi-arborícola, de gran tamaño corporal, 
que la hace muy conspicua, aumentado la elimina-

que alcanza a un millón de personas al año con un 
promedio que supera las 2900 personas diarias, lo 
que influye en diversos impactos ambientales inde-
seables en el área que van desde el crecimiento de la 
infraestructura hasta la eliminación de ejemplares 
por atropellamientos o por insolación y calenta-
miento en áreas abiertas antropizadas (Garciarena 
y Almirón, 2009; Giraudo et al., 2009).  Fuera del 
mencionado Parque, las selvas están sujetas a defo-
restación por plantaciones de pinos, urbanización 
y otros desarrollos agrícolas (Giraudo et al., 2003b, 
Matteucci et al., 2004).

Sugerencias y acciones de conservación
Estudiar con mayor detalles aspectos de su historia 

natural y estado de conservación de la especie. Pro-
piciar la creación de áreas buffer  en los alrededores 
del Parque Nacional Iguazú, y explotaciones sosteni-
bles de la selva en su área de distribución mediante 
la implementación eficiente de la Ley provincial N° 
3.631 del Corredor Verde en Misiones. Evaluar cui-
dadosamente el impacto de infraestructura dentro 
del Parque Nacional Iguazú, debido a que se registró 
un individuo juvenil de Chiromius exoletus muerto 
en la pista del aeropuerto dentro del Parque (por 
exceso de temperatura) y otro adulto atropellado en 
una ruta de acceso (Giraudo et al., 2009). Evaluar, 
gestionar y minimizar el impacto del turismo en 
el Parque Nacional Iguazú (Garciarena y Almirón, 
2009).


344

Fichas de los taxones - Serpientes

ción de ejemplares por personas. La dieta se basa 
principalmente de presas endotérmicas como roe-
dores, murciélagos y aves (Hartmann et al., 2009b). 
Se ve afectada principalmente  por la pérdida de 
hábitat (deforestación y fragmentación de la selva), 
atropellamientos en las rutas  y persecución humana 
por su tamaño (más de 2 m), coloración y compor-
tamiento llamativo (Giraudo et al., 2009). Además 
la construcción de la represa de Garabí, afectará las 
poblaciones del este de su distribución meridional 
por destrucción de su hábitat y aislameinto de sus 
poblaciones.

Sugerencias y acciones de conservación
Consolidar y aumentar la superficie de áreas prote-

gidas en Misiones y sobre el río Uruguay, generando 
corredores y protegiendo los bosques fuera de las 
reservas mediante la aplicación más efectiva de la Ley 
de Corredor Verde N° 3.631 de Misiones. Evaluar 
con detenimiento la factibilidad e impactos ambien-
tales del proyecto de represamiento de Garabí, que 
inundará miles de hectáreas de selvas y fragmentará 
fuertemente el corredor de selvas en galería del río 
Uruguay. Realizar campañas educativas y de difu-
sión para disminuir la mortalidad de esta especie, y 
su venta como mascota, por personas y considerar 
pasos de fauna adecuados en el diseño de las rutas 
en Misiones (Giraudo et al., 2009).

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No Evaluada

Justificación
Es una especie que habita praderas o pastizales 
relacionados con bosques de diferentes fisonomía 
(Giraudo, 2001; Etchepare, 2005). Este tipo de for-
maciones, actualmente están siendo remplazadas 
por distintos tipos de monocultivos (Viglizzo et al., 
2006). La rápida transformación de los pastizales y 
el bajo potencial reproductivo, son las principales 

Tantilla melanocephala (Linnaeus, 1758). Culebra de cabeza 
negra
Etchepare, E.

amenazas que enfrenta esta especie. 
El cambio de categoría de especie No Amenazada 

a Vulnerable, se debe a las siguientes evidencias: Es 
una especie que prefiere ambientes de pastizales, 
presenta una tendencia a la especialización respecto 
a su dieta y con un bajo potencial reproductivo, por 
lo que las modificaciones que se operen en el medio 
afectan sus poblaciones.

Sugerencias y acciones de conservación
Los pastizales son ecosistemas que poseen un 
escaso amparo dentro de los sistemas de las áreas 
protegidas, por esto se sugiere aumentar el grado de 
protección de estos ecosistemas. Establecer planes 
donde coexistan y se integren sistemas naturales y 
productivos.


345

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Familia Dipsadidae

Apostolepis assimilis (Reinhardt, 1861). Falsa coral subterránea 
roja
Giraudo, A. R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Apostolepis assimilis es conocida en Argentina por 
dos ejemplares mencionados por Serié (1915) como 
provenientes del “Chaco”. Sólo se conserva uno 
de ellos (MACN 36676), estudiado por Giraudo y 
Scrocchi (1998) y Giraudo (2001). No existen citas 
recientes de esta especie en Argentina y los datos 
de colección de este ejemplar indican “Chaco”, sin 
mención de localidad concreta. En la época de Serié 

se denominaba de esa manera a una extensa región 
que actualmente abarca las provincias de Chaco y 
Formosa por lo que resulta imposible precisar el sitio 
de colecta. También se examinó un ejemplar de Tatí 
Yupí, una reserva ubicada en la costa paraguaya del 
lago de Itaipú, ubicada a unos 40 Km. de Iguazú, 
Misiones (Giraudo 2001). Según Ferrarezzi (1993) 
se distribuye en el Cerrado y Selvas mesófilas del 
sudeste y centro de Brasil, exceptuando la faja litoral 
Atlántica, con un registro en Rio Grande do Sul, sien-
do la Argentina el límite austral de su distribución. 
Se desconoce su potencial reproductivo y los efectos 
de las actividades humanas sobre sus poblaciones, 
así como localidades precisas en la Argentina, por 
ello es incluida como Insuficientemente Conocida. 
Se recomienda buscar poblaciones en Argentina, 
particularmente en las provincias del extremo norte 
del país.

Apostolepis dimidiata (Jan, 1862). Falsa coral subterránea 
lineada
Giraudo, A. R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie que se distribuye en sudeste del Brasil y 
este del Paraguay (Ferrarezzi, 1993), con su límite 
de distribución austral en el nordeste de Argentina, 
entre el sur de la provincias de Misiones y el nordeste 
de Corrientes (Giraudo y Scrocchi, 1998; Giraudo, 
2001). Conocida en Argentina por unos veinte ejem-

plares, todos provenientes de la región limítrofe entre 
Corrientes y Misiones, varios de ellos de la ciudad 
de Posadas, por lo que aparentemente subsiste en 
áreas urbanizadas (Giraudo, 2001), se desconoce su 
potencial reproductivo y otros aspectos detallados 
de su historia natural como para evaluar sus tenden-
cias poblacionales, por ello fue categorizada como 
Insuficientemente Conocida.


346

Fichas de los taxones - Serpientes

Apostolepis quirogai Giraudo & Scrocchi, 1998. Falsa coral 
subterránea de Quiroga
Giraudo, A. R.; Krauczuk, E. R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie conocida únicamente por tres ejemplares, 
dos de ellos provenientes de la ciudad de Posadas, 

Provincia de Misiones, Argentina (Giraudo y Scroc-
chi, 1998; Giraudo, 2001) y otro de Santo Ângelo, Rio 
Grande do Sul, un área del Brasil cercana a Misiones 
(Lema y Cappelari, 2001). La mención para Entre 
Ríos de Lema (2001) es una confusión. Presumible-
mente endémica de esta región transicional entre la 
selva Atlántica-Paranaense y la región Chaqueña, 
donde se observan sabanas e isletas de bosques hú-
medos y sub-xerófilos. Se desconocen por completo 
aspectos de la historia natural de la especie, por lo 
que fue incluida como Insuficientemente Conocida.

Atractus bocki Werner, 1909
Scrocchi, G.; Kretzschmar, S.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000. 
Mencionada como Atractus canedii)

Categoría UICN
No evaluada

Justificación
Desde la categorización previa, se conoce un poco 
mejor la distribución de la especie en nuestro país 
(Passos et al., 2009). Sin embargo, continuamos 
desconociendo aspectos fundamentales de su bio-
logía, como potencial reproductivo, dieta y sustrato, 
aunque por comparación con otras especies del 
género podemos suponer que es especialista tanto 
en sustrato como en alimentación. No poseemos 
datos al respecto.

Atractus paraguayensis Werner, 1924
Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación

Especie conocida por muy pocos ejemplares:  3 del 
Paraguay (incluyendo el holotipo) y uno de la Argen-
tina, en el norte de Corrientes (Giraudo y Scrocchi, 
2000). Tiene  una distribución muy restringida y 
los datos disponibles permiten estimar que es una 
especie muy escasa ya que no ha sido frecuentemente 
registrada a pesar de existir muestreos en su área 
de distribución (Giraudo,  2001). Luego de su des-
cripción en 1924, recién Giraudo y Scrocchi (2000) 
dan a conocer dos nuevos ejemplares capturados 


347

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

en 1992 en Ñeembucú, Paraguay, y encuentran otro 
procedente de Campo Grande, San Luis del Palmar, 
Corrientes. Su distribución muy restringida,  sumada 
su presunta escasez y a la modificación y pérdida de 
sus hábitat por el avance de la frontera agropecuaria, 
son las razones que fundamentan la inclusión pre-
cautoria de esta especie como Vulnerable. Debido 
a que examinamos ejemplares vivos de la especie, 
se tiene certeza de que es un taxón diferente de las 
poblaciones que habitan en Misiones, nordeste de 
Corrientes, este de Entre Ríos y sudeste del Brasil, 
tratadas como Atractus taeniatus Griffin, 1916, por 

Giraudo y Scrocchi (2000) y Giraudo (2001), y con-
sideradas como Atractus paraguayensis por Passos 
et al. (2010).

Sugerencias y acciones de conservación
Detectar nuevas poblaciones para conocer su histo-
ria natural y distribución. Crear áreas efectivamente 
protegidas en su área de distribución. Estudiar con 
mayor profundidad las relaciones taxonómicas de 
las poblaciones del este y oeste asignadas a Atractus 
paraguayensis por Passos et al.(2010).

Atractus reticulatus (Boulenger, 1885). Serpiente reticulada de 
tierra 
Etchepare, E.; Giraudo, A. R.; Arzamendia, V.; Paloma, S.; Álvarez, B. B.

Categoría 2012
NO AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Esta especie presentaba escasos registros en colec-
ciones de Argentina,    presentando una distribución 
restringida al nordeste de Corrientes y Misiones 
(Giraudo, 2001), siendo además especialista en 
sustrato (fosorial) y en alimentación (ingiere oligo-
quetos terrestres) (Balestrin et al., 2007). Pone de 
3 a 8 huevos (Sandoval et al., 2009). No obstante, 
el número de registros obtenidos la última década 
aumentó notablemente  como consecuencia de la 
mayor cantidad de herpetólogos que incrementaron 
el número de muestreos en la región, obteniéndose 

información más detallada sobre su historia natu-
ral. El cambio de categoría de especie Vulnerable a 
No Amenazada, se debe a las siguientes evidencias: 
(1) Es una especie común que se encuentra con 
cierta abundancia en su área de distribución en 
Argentina (Etchepare, Giraudo y Arzamendia, obs. 
pers.), incluso es frecuente en sectores con fuertes 
modificaciones antropogénicas con elevado grado 
de urbanización (por ejemplo la ciudad de Posa-
das, Giraudo y Arzamendia, obs. pers.), así como 
forestaciones de Eucalyptus sp., que eventualmente 
parecen favorecer a sus poblaciones por la elevada 
frecuencia de registros en estos monocultivos don-
de se refugia y alimenta (Etchepare, obs. pers.). (2) 
Consideramos que su abundancia y su capacidad 
de subsistir en hábitat muy modificados, posible-
mente en relación con sus hábitos fosoriales y con 
su especialización alimentaria en un invertebrado 
abundante (lombrices), son justificativos suficientes 
para considerar a esta especie no amenazada por las 
actividades humanas.

Atractus sp.
Giraudo, A. R.; Arzamendia V.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina

Insuficientemente Conocida, evaluada como Atrac-
tus taeniatus en Scrocchi et al.(2000)

Categoría UICN


348

Fichas de los taxones - Serpientes

No evaluada

Justificación
Este taxón, antes denominado en Argentina Atractus 
taeniatus Griffin, 1916, y actualmente tratado como 
Atractus paraguayensis por Passos et al. (2010), es 
endémico de un pequeño sector del sur de la Selva 
Paranaense del suroeste del estado de Paraná, oeste 
de Santa Catarina, noroeste de Rio Grande do Sul 
(Passos et al., 2010) y de las provincias de Misiones, 
y este de Corrientes y Entre Ríos, extendiéndose 
hacia el sur por las selvas en galería del río Uruguay 

(Williams y Gudynas, 1991; Giraudo y Scrocchi, 
2000; Giraudo, 2001; Arzamendia y Giraudo, 2009). 
Si bien su distribución es restringida en la Argentina 
no se posee suficiente información de los efectos 
humanos sobre sus poblaciones y sobre su poten-
cial reproductivo, por ello fue categorizada como 
Insuficientemente Conocida.  Se deben profundizar 
estudios sobre el impacto de factores antropogénicos 
(principalmente deforestación), y de aspectos bio-
ecológicos y poblacionales de esta especie, así como 
aclarar sus relaciones taxonómicas.

Atractus snethlageae  Cunha & Nascimento, 1983  
Giraudo, A. R.

Categoría 2012
EN PELIGRO

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
Preocupación menor (Martins y Waldez, 2010)

Justificación
Atractus snethlageae es una especie de distribución 
principalmente amazónica que se extiende por la 
Amazonia oriental desde Pará, Maranhão, Amapá y 
Rondônia (Zimmerman y Rodrigues, 1990; Cunha 
y Nascimento, 1983, 1993; Silva, 1993), registrándo-
se en la Argentina en las selvas que bordean el río 
Paraguay (Las Palmas, Chaco), siendo este el límite 
austral de su distribución (Giraudo y Scrocchi, 2000; 
Giraudo, 2001), lo que influye muy probablemente 
en que sea sumamente escasa. Especie tropical que 
habita en selvas primarias o secundarias (Cunha y 
Nascimento, 1983, 1993), y se encuentra en áreas 
subtropicales de la Argentina en relación con gran-

des ríos que cumplen una irremplazable función 
como corredores o relictos para especies tropicales 
en Argentina (Arzamendia y Giraudo, 2009). Otras 
especies amazónicas han sido registradas en la mis-
ma área, como Imantodes cenchoa  y Pseudoeryx 
plicatilis  (Giraudo, 2001). En relación con su distri-
bución extremadamente pequeña en Argentina, su 
escasez y su estrecha asociación con selvas en galería 
del río Paraguay, que tiene escasa superficie en Ar-
gentina y están siendo constantemente modificadas 
y deforestadas, Atractus snethlageae muestra un alto 
valor (24) en el índice usado en esta categorización 
lo que la posiciona como una especie En Peligro.

Sugerencias y acciones de conservación
Detectar nuevas poblaciones en su área de distri-
bución y en otros sectores de selvas en galería del 
río Paraguay (Chaco y Formosa), para conocer con 
mayor detalle datos sobre su historia natural y dis-
tribución en su extremo meridional. Crear áreas y 
mejorar la efectividad de áreas protegidas en el río 
Paraguay y sus selvas marginales.

Clelia clelia (Daudin, 1803). Musurana de panza blanca
Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No evaluada (Scrocchi et al., 2000)


349

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría UICN
No evaluada

Justificación
Esta especie había sido excluida de Argentina por 
Zaher (1996), y varios taxones que incluyen princi-
palmente a Boiruna maculata, Clelia clelia y Clelia 
plumbea, habían sido confundidas frecuentemente 
en la literatura (Giraudo, 2001). Posteriormente 
Scott et al., (2006) examinaron los géneros Boiru-
na y Clelia en Argentina y Paraguay, incluyendo 
nuevamente a Clelia clelia en Argentina, mediante 
material examinado del este de Formosa, Chaco, 
Santa Fe y norte de Corrientes (posiblemente áreas 
limítrofes de Misiones). Su distribución está asociada 
a los grandes ríos Paraná y Paraguay (Arzamendia 
y Giraudo, 2009), donde habita principalmente en 
bosques húmedos, que están siendo rápidamente 
modificados en estas áreas por actividades humanas 
(urbanización, construcción de viviendas, com-

plejos de cabañas, clubes recreativos, aumento de 
pobladores en zonas ribereñas, extracción de leña, 
construcción de represas). Esta especie presenta 
otras características que la convierten en Vulnerable 
como ser su especialización en alimentación (ofio-
fagia), crecimiento lento y maduración tardía con 
puestas relativamente pequeñas y largos períodos 
entre puestas, además de su gran tamaño (Giraudo, 
2001; Webb et al., 2002; Pizzatto, 2005).

Sugerencias y acciones de conservación
Su área de distribución posee pocas áreas protegidas 
y estas están pobremente implementadas (Giraudo, 
2001; Arzamendia y Giraudo, 2012). Se debería 
aumentar su superficie, representatividad e invertir 
mayor cantidad de recursos humanos y materiales 
para mejorar la situación de las áreas protegidas 
existentes (por ejemplo: Sitios Ramsar Jaaukanigás y 
Chaco, Reserva de Biósfera Laguna Oca, Isla Apipé, 
entre otras).

Clelia plumbea Wied, 1820. Musurana misionera o gris
Giraudo, A. R.; Arzamendia, V.; Bellini, G. P.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la selva Paranaense en Argenti-
na, posee una distribución restringida a sectores sel-
váticos del centro y norte de la provincia de Misiones 
(Giraudo, 2001). Es escasa y difícil de encontrar en su 
hábitat a pesar de su gran tamaño que supera los dos 
metros, siendo considerada en toda su distribución 
poco abundante y en disminución, según muestran 
la cantidad de registros históricos y actuales en co-
lecciones herpetológicas del Brasil (Giraudo, 2001; 
Pizzatto, 2005). Es especialista en su alimentación, 
ingiriendo principalmente serpientes venenosas (por 
ejemplo Bothrops jararacussu, Giraudo, obs. pers.). 
En su área de distribución en Misiones más del 50% 
de su hábitat ha desaparecido por la deforestación 

de la selva, a causa de la forestación con exóticas, 
agricultura, urbanización y obras de infraestructura 
como caminos y represas (Giraudo, 2001; Giraudo et 
al., 2009). Posee otras características que provocan 
su disminución y baja densidad poblacional, a la vez 
que aumentan su peligro de extinción: son ofiofagas 
y especialistas en hábitats boscosos, de crecimiento 
lento y maduración tardía, producen  pequeñas 
camadas y tienen largos períodos entre puestas 
(Giraudo, 2001; Pinto y Lema, 2002; Webb et al., 
2002; Carreira et al., 2005; Pizzatto, 2005).  Se la ha 
confundido frecuentemente con otras especies de 
Pseudoboinos (e. g. Clelia clelia y Boiruna maculata), 
lo que provocó confusión y pérdida de datos sobre 
su distribución y biología (Giraudo et al., 2009).

Sugerencias y acciones de conservación
Su conservación depende de la protección efectiva 
de los sectores remanentes de selva Paranaense de 
Misiones donde habita. Para ello es importante au-
mentar la superficie y consolidar el sistema de áreas 
protegidas mediante la asignación de mayor cantidad 
de recursos humanos y materiales (Giraudo et al., 
2003a). Disminuir la presión demográfica humana 


350

Fichas de los taxones - Serpientes

y de ciertos sectores productivos (forestaciones de 
pino, tabaco, té, yerba, ganadería mediante pastu-
ras introducidas, explotación maderera) sobre la 
selva, ya que genera deforestación, fragmentación 
y modificación de la mayor superficie de bosques 
remanentes (Giraudo et al., 2003a,b; Matteucci et 
al., 2004). Implementar más efectivamente la Ley 
provincial de Corredor Verde Nº3.631 que favo-
recerá el desarrollo de prácticas sustentables por 

parte de los pobladores y sectores privados que 
contengan remanentes de selvas en sus propiedades, 
permitiendo generar corredores entre las áreas pro-
tegidas. Realizar campañas educativas y de difusión 
destinadas al conocimiento de la especie, incluyendo 
su función como depredadores de otras serpientes 
particularmente las venenosas, para evitar que sean 
eliminadas por las personas.

Dipsas bucephala bucephala (Shaw, 1802). Falsa yarará 
caracolera arborícola
Giraudo, A. R.; Arzamendia, V.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Varios factores de su historia natural e impactos 
humanos en su área de distribución justifican su 
cambio de categoría de Vulnerable a Amenazada: (1) 
Es endémica de la ecorregión Atlántica-Paranaense y 
especialista en el uso del hábitat y el sustrato, siendo 
arborícola y propia de selvas de la provincia de Mi-
siones, que han sido deforestadas en más de  un 50% 
con tasas crecientes en los últimos años (Giraudo, 
2001; Giraudo et al., 2003b, 2009). (2) Es especialista 
en alimentación (malacófaga) y de hábitos nocturnos 

(Sazima, 1989),  poco abundante y con bajo potencial 
reproductivo (6 huevos, Giraudo y Arzamendia, obs. 
pers.). (3) Es una especie mimética en coloración y 
comportamiento con las yararás (Bothrops) por lo 
que es frecuentemente eliminada por las personas 
(Giraudo et al., 2009). Todas características la con-
vierten en Amenazada.

Sugerencias y acciones de conservación
Profundizar los conocimientos sobre su historia 
natural y aspectos bio-ecológicos y los efectos de 
deforestación sobre sus poblaciones. Conservar 
efectivamente los remanentes de selva Atlántica-
Paranaense de Misiones consolidando y aumentando 
el sistema de áreas protegidas e implementando 
eficientemente la Ley provincial N° 3.631 del Co-
rredor Verde.  Implementar planes de información/
educación para evitar la eliminación de especímenes 
por personas.

Dipsas bucephala cisticeps (Boettger, 1885). Culebra caracolera 
arborícola chaqueña
Giraudo, A. R.; Etchepare, E.; Calamante, C. C.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Esta subespecie posee una distribución aparente-
mente discontinua desde el este de Bolivia, oeste del 


351

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Paraguay y en el centro norte de Argentina (Harvey 
y Embert, 2008). Estos últimos autores indican que 
si bien en Bolivia es común en ciertas localidades, en 
otras parece ser extremadamente rara. En Paraguay 
sólo dos especímenes han sido registrados (Caccia-
li, 2006) y en Argentina es conocida por un único 
ejemplar colectado en el Parque Nacional Chaco, 
Provincia del Chaco (Álvarez et al., 1996; Giraudo, 
2001). El elevado valor que justifica su elevación de 
Vulnerable a Amenazada se debe a la distribución 
muy restringida en la Argentina, donde además es 
extremadamente escasa, su elevada especialización 
en el uso del hábitat, (bosques sub-húmedos a semi-
xerófilos), substrato (arborícola) y alimentación 
(malacófaga), sumado a que la región del Parque 
Nacional Chaco  se encuentra inmerso en una región 
que ha sido recientemente muy deforestada (millares 
de hectáreas) por el avance de la agricultura tecnifi-

cada principalmente de soja (ver valores y tendencias 
en Carreño et al., 2009 y en Pertile y Geralgia, 2009). 
Por esta razón, sus poblaciones se encuentran cada 
vez más aisladas y con tendencias de desaparición 
de su hábitat muy preocupantes.

Sugerencias y acciones de conservación
Se deben profundizar los estudios de campo para 
encontrar nuevas poblaciones en Argentina, espe-
cialmente en la región chaqueña (Chaco y Formosa). 
Aumentar la superficie de áreas protegidas en este 
sector chaqueño y diseñar corredores entre las áreas 
protegidas existentes. Propiciar y fomentar activida-
des productivas compatibles con la conservación de 
los bosques chaqueños. Capacitar al personal de las 
áreas protegidas de la región para que colaboren en 
la detección de nuevas poblaciones.

Echinanthera cyanopleura (Cope, 1885)
Giraudo, A. R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica del sector sur de la ecorregión 
Paranaense-Atlántica, desde el sudeste del Brasil, en 
los estados de San Pablo, Paraná, Santa Catarina y 
Rio Grande do Sul (Di Bernardo, 1992, 1996) hasta 
la provincia de Misiones, Argentina, donde se han 
registrado sólo tres ejemplares procedentes de la 
localidad de Dos de Mayo, Departamento Cainguás, 
ubicado en el centro de la provincia (Giraudo et al., 
1996; Giraudo, 2001). Seguramente es una especie 
muy escasa en Misiones donde diversos herpetólo-
gos han colectado durante décadas y sólo se la ha 
encontrado en una única localidad. Especie propia 
de la hojarasca de la selva, se ve afectada por la 
deforestación, sin que la única localidad donde fue 
registrada tenga protección formal alguna de sus 
bosques. El aumento de las tasas de pérdida de su 

hábitat y su extrema rareza son factores que ponen 
a esta especie como Amenazada de extinción en la 
Argentina.

Sugerencias y acciones de conservación
Crear urgentemente reservas y proteger los bosques 
en su área de distribución conocida e implementar 
efectivamente Ley provincial N° 3.631 del Corredor 
Verde. Realizar estudios que permitan encontrar 
más ejemplares y poblaciones para profundizar los 
conocimientos sobre su historia natural y distribu-
ción en Argentina.


352

Fichas de los taxones - Serpientes

Erythrolamprus aesculapii (Wied, 1821). Falsa coral misionera 
Arzamendia, V.; Giraudo, A. R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Esta especie se distribuye desde la Amazonia hasta 
Brasil, Bolivia, Paraguay y Misiones en Argentina, 
donde presenta su límite de distribución meridio-
nal (Giraudo, 2001). Está dividida en 5 subespecies 
(Peters y Orejas-Miranda, 1970), habiéndose citado 
para Argentina E. a. venustissimus (Wied, 1821), 
no obstante varios de los caracteres diagnósticos 
de dicha subespecie no están bien definidos en las 
poblaciones argentinas (Giraudo, 2001), por lo que 
se ha sugerido que las subespecies de Erythrolam-
prus aesculapii  deberían ser revisadas (Cunha et al., 
1985), ya que posiblemente contiene un complejo 
de especies distintas. En Argentina se registra ma-
yormente en la selva Paranaense de Palmito y Palo 
Rosa en el noroeste de Misiones, con algunos regis-
tros más al sur siguiendo las selvas bajas y húmedas 
cercanas al río Paraná, con un único registro en la 
selva de serranías (Giraudo, 2001; Arzamendia y 
Giraudo, 2009). Es especialista en hábitat (selvas) 

y en alimentación, consumiendo preferentemente 
colubroideos terrícolas (Marques y Puorto, 1994). 
En la mayor parte de su distribución posee escasa 
superficie de áreas protegidas (con excepción del 
Parque Nacional Iguazú) y constituye una de las 
regiones de Misiones con mayor presión antrópica 
y deforestación (Giraudo et al., 2003a; Matteucci 
et al., 2004; Giraudo et al., 2009). Su distribución 
restringida en Argentina, la elevada tasa de defo-
restación de la selva Paranaense en su geonemia, la 
persecución humana por su coloración similar a una 
coral, sumado a su bajo potencial reproductivo (1 
a 8 huevos, Marques, 1996) justifican su inclusión 
como Amenazada.

Sugerencias y acciones de conservación
Gestionar la creación de áreas protegidas y corre-
dores en las selvas costeras y cercanas al río Paraná, 
aumentando la superficie efectivamente protegida 
en sectores costeros manteniendo corredores ribe-
reños, lo que redundará en la protección de muchas 
especies restringidas a estos ecosistemas en Misiones 
(Giraudo, 2004a). Realizar campañas educativas y 
de difusión para disminuir la mortalidad por per-
sonas, dentro y fuera de las áreas protegidas, con el 
objetivo de que las personas diferencien las corales 
verdaderas (Micrurus venenosas) de E. aesculapii 
(no venenosa).

Erythrolamprus frenatus (Werner, 1909). Falsa coral acuática 
misionera
Arzamendia, V.; Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la ecorregión Paranaense-
Atlántica, escasa en la Argentina donde presenta su 
límite de distribución meridional, se la conoce por 
tres registros en la provincia de Misiones (Girau-
do, 2001) y otros tres en el nordeste de Corrientes 
(Arzamendia y Giraudo, 2002 y obs. pers), además 
de unos pocos ejemplares colectados en el área de 
inundación de la represa de Yacyretá en el límite 


353

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

del Paraguay y Argentina. Especialista en el uso de 
hábitat, es una especie acuática que se encuentra 
asociada a los arroyos de selva Paranaense y ríos 
Paraná, Iguazú y Uruguay. Una de sus poblaciones 
está siendo afectada por la represa de Yacyretá y la 
del río Uruguay se verá afectada  por la futura cons-
trucción de la represa de Garabí, que modifican los 
ciclos hidrológicos y destruyen una parte importante 
de sus hábitats y ecosistemas regionales. Algunos 
ejemplares recientemente registrados fueron atrope-
llados por vehículos (Arzamendia y Giraudo, 2002, 
obs. pers.). Adicionalmente, la coloración similar a 
una coral puede provocar su eliminación por temor.

Sugerencias y acciones de conservación
El impacto de las represas, ha afectado y afectará a 

las principales poblaciones conocidas, requiriendo 
acciones de conservación urgentes tendientes a 
aumentar la superficie protegida de sectores coste-
ros, y de ambientes acuáticos y áreas protegidas en 
sectores del Alto Uruguay (Arzamendia y Giraudo, 
2012). La concreción y conservación de corredores 
ribereños es otro punto fundamental a considerar. 
Realizar campañas educativas y de difusión para 
disminuir la mortalidad por personas, sobre esta 
especie inofensiva, aunque mimética con las corales. 
Diseñar y establecer pasos de fauna, y otras medidas 
que disminuyan el atropellamiento por parte de 
vehículos en las rutas de su área de distribución.

Erythrolamprus reginae (Linnaeus, 1758). Culebra acuática de 
panza anaranjada
Arzamendia, V.; Giraudo, A. R.; Bellini, G. P.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie que presenta una amplia distribución 
tropical en áreas cisandinas de Sudamérica desde 
Colombia hasta el extremo norte de Argentina, tam-
bién Trinidad y Tobago (Dixon, 1983). En Argentina 
presenta su límite de distribución meridional, siendo 
escasa en la mayoría de las localidades conocidas 
(con excepción del Parque Nacional Iguazú, Giraudo 
et al., 2009) en las provincias de Misiones, Salta, Jujuy 
(Parque Nacional Calilegua) y en el área de inunda-
ción de la presa de Yacyretá, en zonas limítrofes entre 
Paraguay y Corrientes (Álvarez et al., 1995; Giraudo, 
2001; Giraudo y Scrocchi, 2002; Scrocchi et al., 2006; 
Arzamendia y Giraudo, obs. pers.).  Habita en las  
ecorregiones Paranaense y de las Yungas, ambos 
ecosistemas con elevadas tasas de deforestación en 
Argentina, siendo además especialista en el uso del 
substrato (acuática), y en el uso de hábitat (arroyos 

y ríos rodeados con selvas y bosques fluviales). La 
población del área de Yacyretá ha sido fuertemente 
impactada por la represa que provocó la pérdida de 
su hábitat, y este grave impacto a los ecosistemas 
acuáticos y selvas del río Uruguay, se repetirá de 
construirse la represa de Garabí, donde la especie 
alcanza sus latitudes más meridionales en Argentina 
(Arzamendia y  Giraudo, 2009). Las selvas en galería 
del Uruguay están modificadas por usos turísticos 
intensivos, represas (Salto Grande), forestaciones  
de exóticas, a pesar de ser un importante corredor 
biogeográfico de especies tropicales (Giraudo y 
Arzamendia, 2004). Adicionalmente, es afectada 
por atropellamientos en las rutas y eliminación por 
parte de las personas (Giraudo et al., 2009).

Sugerencias y acciones de conservación
Se requirieren acciones urgentes como la instaura-
ción, extensión y continuidad de áreas protegidas, 
legislación y control sobre la conservación de bos-
ques que actúan como corredores biológicos para el 
mantenimiento de la biodiversidad en las provincias 
litorales más australes.


354

Fichas de los taxones - Serpientes

Hydrops caesurus Scrocchi, Ferreira, Giraudo,  Ávila & Motte, 
2005. Falsa coral de estero sureña
Etchepare, E.; Giraudo, A. R. 

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
Preocupación Menor (Martins, 2010)

Justificación
Distribución restringida en Argentina a los grandes 
ríos y humedales del Chaco Húmedo (Scrocchi et 
al., 2005, Arzamendia y Giraudo, 2009), con escasos 
registros y sólo tres poblaciones conocidas en el río 
Paraná (área de Yacyretá y Bella Vista) y Esteros del 
Iberá (San Miguel) a pesar de ser buscada (Williams 
y Couturier, 1984; Álvarez y Aguirre, 1995; Álva-
rez et al., 2003; Scrocchi et al., 2005). La mayoría 
de los ejemplares fueron encontrados durante la 
inundación de la presa de Yacyretá, que provocó la 
pérdida de hábitat y oviposturas, muerte de indivi-

duos y otros cambios que ocurrieron la afectaron 
fuertemente.

El cambio de Vulnerable a Amenazada se fun-
damenta en la constatación de que su principal 
población argentina fue fuertemente impactada por 
la represa de Yacyretá, siendo una especie escasa, 
especialista en ambientes acuáticos, y coloca sus hue-
vos en grietas en las márgenes de cuerpos de aguas 
(Scrocchi et al., 2005; Etchepare, obs. pers.), por lo que 
fluctuaciones hidrológicas provocadas por  grandes 
presas, destruyen su hábitat y afectan sus posturas.

Sugerencias y acciones de conservación
Se sugiere ampliar y efectivizar las medidas de 
protección en las áreas donde se ha constatado la 
presencia de la especie (consolidar y crear áreas pro-
tegidas en el sistema Iberá, Reserva Apipé, y corredor 
del río Paraná y Paraguay) y profundizar estudios 
sobre su historia natural y el efecto de las represas 
sobre sus poblaciones.  Es necesario buscar nuevas 
poblaciones en los grandes ríos mencionados.

Imantodes cenchoa Linnaeus, 1758. Culebra arborícola tropical
Giraudo, A. R.; Arzamendia, V.

Categoría 2012
EN PELIGRO

Categoría anterior en Argentina
Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Imantodes cenchoa se distribuye ampliamente en 
selvas tropicales desde el este de México hasta el 
norte de Argentina (Myers, 1982). Notablemente 
adaptadas a la vida arborícola y a la vida nocturna 
mediante un cuerpo muy delgado y largo en forma 
de cinta, muy comprimido lateralmente y de sección 
triangular, con cola prensil extremadamente larga, 
con ojos muy grandes y pupila vertical (Giraudo, 

2001). Extremadamente escasa en Argentina, donde 
posee el límite meridional de su geonemia, con muy 
pocos ejemplares conocidos en selvas del extremo 
norte de Argentina, incluyendo Misiones (selva Pa-
ranaense), Salta (Yungas y selvas de transición), y en 
Las Palmas, Chaco (selvas en galería del río Paraguay, 
donde ha sido registrada A. snetlageae, otra especie 
tropical) (Giraudo, 2001). Especialista en el uso del 
hábitat, frecuentemente se refugia durante el día, en 
bromelias (Zug et al., 1979). Su alimentación está 
especializada en vertebrados poiquilotermos arborí-
colas como anfibios arborícolas, lagartos trepadores 
y huevos de reptiles, mostrando un bajo potencial 
reproductivo, con una media de 2 o 3 huevos (Zug et 
al., 1979; Cei 1993; Pizzato et al., 2008a).  La región 
que ocupa en Argentina se encuentra muy afectada 
por elevadas tasas de deforestación por el avance de 
explotaciones agropecuarias y plantaciones foresta-


355

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

les de exóticas, sufriendo una amplia pérdida de su 
hábitat que sumada a su rareza y extrema especia-
lización, la ubican como una de las serpientes con 
mayor grado de amenaza en la Argentina (Matteucci 
et al., 2004; Giraudo, 2009). Se han registrado re-
cientemente ejemplares atropellados por vehículos 
(Giraudo, obs. pers.).

Sugerencias y acciones de conservación
Establecer reservas y mejorar la representatividad y 
eficiencia de las áreas protegidas y corredores bos-

cosos dentro de su área de distribución (norte de las 
Yungas, selvas de Misiones, y selva en galería del río 
Paraguay). Conservar efectivamente los remanentes 
de selva Atlántica-Paranaense de Misiones consoli-
dando y aumentando el sistema de áreas protegidas 
e implementando eficientemente la Ley provincial 
N° 3.631 del Corredor Verde. Diseñar y establecer 
pasos de fauna, y otras medidas que disminuyan el 
atropellamiento por parte de vehículos en las rutas 
de su área de distribución.

Lygophis elegantissimus (Koslowsky, 1896). Culebra serrana
Di Pietro, D. O.; Williams, J. D.; Nenda, S. J.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
Preocupación Menor (Dixon, 2010)

Justificación
Micro-endemismo de las sierras del sur de la provin-
cia de Buenos Aires, confirmada en los partidos de 
Coronel Suárez, General La Madrid, Saavedra y Tor-
nquist (Williams, 1991; Williams y Scrocchi, 1994). 
Asimismo, se registraron la presencia de poblaciones 
en las sierras bajas del partido de Coronel Pringles 
(Di Pietro, Williams y Nenda, obs. pers.). Es una 
especie escasa, si se la compara con otras culebras 
de la región, aunque fue reportada con frecuencia 
durante los últimos años.

El cambio respecto de la categorización anterior 
de Vulnerable  a Amenazada se debe a las siguientes 
evidencias. Es una especie de hábitos semi-acuáticos 

que depende exclusivamente de los cursos de agua 
y de los pastizales serranos asociados. Actualmente 
estos ambientes se ven modificados por la interven-
ción humana, principalmente por los efectos de la 
actividad agrícola-ganadera y de la forestación con 
especies exóticas (Frangi y Bottino, 1995). El mas-
cotismo y los atropellamientos podrían representar 
posibles amenazas para esta llamativa culebra.

Sugerencias y acciones de conservación
La distribución global conocida de Lygophis ele-
gantissimus comprende exclusivamente las sierras 
de Ventania (aprox. 800.000 ha). En el centro de 
este sistema se encuentra el Monumento Natural 
Cerro de la Ventana, dentro del Parque provincial 
Ernesto Tornquist (aprox. 6.700 ha). El resto de los 
cordones serranos no forman parte del sistema de 
áreas naturales protegidas. Ampliar el conocimiento 
sobre la biología, y monitorear el creciente impacto 
de la actividad agrícola-ganadera y la forestación con 
especies exóticas es prioritario para la conservación 
de la especie.

Lygophis vanzolinii (Dixon, 1985). Culebra de Sierras Grandes
Giraudo, A. R.; Miatello, R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)


356

Fichas de los taxones - Serpientes

Categoría UICN
Datos Deficientes (Cruz, 2010)

Justificación
Especie endémica de las Sierras de Córdoba y San 
Luis (Dixon, 1985; Cabrera, 1991), habita princi-
palmente en pastizales, pedregales y bosques de 
tabaquillo (Polylepis australis) de altura, donde se 
la observa asociada a ríos y arroyos en relación con 
sus costumbres semi-acuáticas y su alimentación 
basada en anfibios (Cabrera, 2004; Miatello y Girau-
do, obs. pers.).  Es una especie con una distribución 
muy restringida en un sector donde existen varias 
modificaciones de sus hábitats. Por ejemplo la ga-
nadería, y sobrepastoreo asociado, genera la erosión 
y derrumbes en costas de arroyos por pisoteo y 
remoción de la vegetación, siendo estos los lugares 
donde L. vanzolinii se alimenta de anfibios. De esta 
manera disminuye la superficie de márgenes vege-
tadas y pequeños humedales o vegas, que le sirven 
además como refugio de sus depredadores (zorros 
colorados, Lycalopex culpeus, y aguiluchos, Buteo 
polyosoma) (Miatello, obs. pers.). El impacto de los 

salmónidos introducidos, en los ríos y arroyos, sobre 
la abundancia de anfibios (y peces), las principales 
y potenciales presas de L. vanzolinii, es otro aspec-
to que puede estar influenciando su abundancia 
local (Miatello, obs. pers.).  Otras modificaciones 
afectan sus hábitats como la elevada frecuencia de 
incendios intencionales, elevada carga de turismo e 
infraestructura (por sectores) que genera diferentes 
impactos directos e indirectos (eliminación por parte 
de personas o animales domésticos, atropellamientos 
por vehículos, entre otros).

Sugerencias y acciones de conservación
Proteger efectivamente las cuencas hidrográficas y 
sus hábitats circundantes en las Sierras de Córdoba y 
San Luis mediante el mejoramiento en la instrumen-
tación y diseño de sus sistemas de áreas protegidas, 
el control de la erosión y sobrepastoreo mediante 
regulación de la carga ganadera y la instalación de 
bebederos adecuados y la regulación de las activi-
dades turísticas, en áreas habitadas por la especie. 
Evaluar el efecto de los salmónidos sobre las cadenas 
tróficas y animales autóctonos.

Mussurana quimi (Franco, Marques & Puorto, 1997). Musurana 
del Cerrado
Giraudo, A. R.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
Especie frecuentemente confundida con otros 
Pseudoboinos (Scott et al., 2006), se distribuye 
principalmente en tierras altas de las mesetas del 
sur, centro y este de Brasil (Franco et al., 1997), 
presenta una población presumiblemente aislada 
(la más austral), comprobada por el registro de 
un ejemplar en el sudoeste de Misiones (Posadas, 
departamento Capital) (Giraudo, 1999), lo que fue 
confirmado por la aparición de otros tres ejemplares 
en el área de inundación de la represa de Yacyretá en 

Paraguay (Departamento Itapúa) (Scott et al., 2006). 
Otros registros de Misiones (López y Kubisch, 2008), 
constituyeron confusiones con otras especies de 
Pesudoboinos (Giraudo y Arzamendia, en prensa). 
Su distribución en una pequeña área de Argentina, 
que ha sido fuertemente impactada por una represa 
con pérdida de gran parte de su hábitat, sumado a 
que es una especie muy escasa y aislada de otras 
poblaciones de Brasil, justifica la inclusión de esta 
especie como Amenazada.

Sugerencias y acciones de conservación
Ampliar y consolidar con recursos materiales y hu-
manos las áreas protegidas en el área de la represa 
de Yacyretá (suroeste de Misiones y nordeste de 
Corrientes, como el norte del sistema Iberá, reserva 
Apipé y Rincón Santa María). Crear corredores y 
áreas de protección especial en fajas marginales del 
perilago de Yacyretá. Buscar nuevas poblaciones y 
ejemplares en Argentina.


357

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Oxyrhopus clathratus Duméril, Bibron & Duméril, 1854. Falsa 
coral serrana misionera
Arzamendia, V., Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la ecorregión Paranaense-
Atlántica, que habita selvas y bosques de Araucaria 
(Giraudo, 2004a). Especie escasa en el norte y centro 
de la provincia de Misiones en las selvas de serranías, 
sin registros en zonas bajas del oeste. Presentan 
variación ontogenética en la dieta, los juveniles se 
alimentan principalmente de lagartos y los adultos 
de mamíferos (Marques y Sazima 2004, Hartmann 
et al., 2009a). Es ovípara y muestra reproducción 
estacional con un tamaño de camada que varía de 
siete a 13 huevos (Caldeira-Costa et al., 2010). La 
destrucción de más del 50% de las selvas de Misiones, 
con una tasa de pérdida del hábitat muy elevada y en 

crecimiento, sumado a su rareza y a su persecución 
por humanos por su coloración similar a las corales, 
son justificativos para considerarla como una especie 
Vulnerable (Giraudo et al., 2003a,b; Matteucci et 
al., 2004).

Sugerencias y acciones de conservación
La conservación de esta especie depende de la pro-
tección efectiva de selva Paranaense. Sería conve-
niente que la provincia de Misiones, que presenta un 
importante sistema nacional y provincial de reservas, 
implemente adecuadamente con financiamiento, 
personal e infraestructura necesarios, optimizando 
el manejo de sus áreas protegidas (Giraudo et al.; 
2003a). Es necesario una mejor implementación 
de la Ley provincial de Corredor Verde Nº3.631 
que permitirá propiciar la conservación de los re-
manentes de selvas existentes entre las principales 
áreas protegidas. Capacitar al personal de Parques, 
guías de turismo y comunidad en general sobre la 
identificación de la especie para disminuir la mor-
talidad por personas.

Oxyrhopus petola (Linnaeus, 1758). Falsa coral selvática del 
Iguazú
Giraudo, A. R.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Oxyrhopus petola se distribuye desde México por 
América Central hasta el noroeste de Ecuador por el 
oeste de los Andes y por el este de los Andes por la 
Amazonia, Bolivia y centro de Brasil (Bailey, 1970a). 

Llamativamente no había citas para las poblaciones 
meridionales de O. petola en la literatura, a pesar 
de que habita en los estados de Mato Grosso do Sul  
y Paraná, Brasil, Alto Paraná, Paraguay y Misiones, 
Argentina (Giraudo et al., 1993). Estas últimas son 
las poblaciones más meridionales de una especie con 
amplia geonemia tropical. En la Argentina habita en 
el extremo norte de Misiones, con la mayoría de sus  
registros provenientes del Parque Nacional Iguazú 
y unos pocos ejemplares en áreas cercanas, además 
de un registro aislado en el sudeste de Misiones en 
selvas cercanas al río Paraná (Giraudo, 2001; López 
y Kubisch, 2008; Giraudo et al., 2009; Giraudo, obs. 
pers.).  A pesar de su protección en el Parque Nacio-


358

Fichas de los taxones - Serpientes

nal Iguazú, se incluyó a esta especie como Vulnerable 
debido a que su distribución es muy restringida 
geográficamente en Argentina, siendo una especie 
de hábitats selváticos cada vez más reducidos por las 
altas y crecientes tasas de deforestación. Adicional-
mente, el área cataratas del Parque Nacional Iguazú, 
donde la especie es más frecuente, está sometida a 
un uso turístico intensivo que alcanza a un millón 
de personas al año, con un promedio que supera 
las 2900 personas diarias, lo que influye en diversos 
impactos ambientales indeseables en el sector, que 
van desde el crecimiento de la infraestructura hasta 
la eliminación de ejemplares por atropellamientos o 
por temor  (Garciarena y Almirón, 2009; Giraudo et 
al., 2009).  Fuera del mencionado Parque, las selvas 
están sujetas a deforestación por plantaciones de 

pinos, urbanización y otros desarrollos agrícolas 
(Giraudo et al. 2003b, Matteucci et al., 2004).

Sugerencias y acciones de conservación
Como es el caso de Chironius exoletus se sugiere 
estudiar con mayor detalle  la historia natural y 
problemas de conservación de O. petola. Propiciar 
la creación de áreas buffer  en los alrededores del 
Parque Nacional Iguazú, y explotaciones sostenibles 
de la selva en su área de distribución mediante la im-
plementación adecuada de la Ley provincial N° 3.631 
del Corredor Verde en Misiones. Evaluar, prevenir 
y minimizar el impacto y desarrollo de infraestruc-
tura y turismo dentro del Parque Nacional Iguazú 
(Garciarena y Almirón, 2009; Giraudo et al., 2009).

Phalotris cuyanus (Cei, 1984). Falsa coral cuyana
Arzamendia, V.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie endémica de la región fitogeográfica del 
Monte (Cabrera, 2001; Giraudo y Scrocchi, 2002), 
conocida para las provincias de Mendoza y San Juan, 

también mencionada para la provincia de San Luis 
mediante los ejemplares CENAI 1445 y CENAI 3484  
(ver Giraudo, 2001: 142 y fotografía en su lámina 
19), donde fue confirmada por Leynaud et al. (2005) 
mediante el estudio del mismo material citado por 
Giraudo (2001). Se supone especialista en sustrato 
por comparación con otras especies del género, sin 
embargo, se desconoce aspectos fundamentales de 
su biología, como potencial reproductivo y dieta, y 
su área de distribución se encuentra en una región 
árida que no está siendo afectada por actividades 
humanas que puedan amenazarla, manteniendo su 
asignación como Insuficientemente Conocida.

Phalotris lemniscatus (Duméril, Bibron & Duméril, 1854). Falsa 
coral trilineada
Arzamendia, V.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN

No evaluada

Justificación
Habita en dos provincias de la Mesopotamia  argen-
tina: Corrientes y Entre Ríos (Giraudo, 2001), en lo-
calidades costeras de los ríos Paraná y Uruguay, y un 
registro en el Parque Nacional Mburucuyá (Schaefer, 


359

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

1998). Especialista en el uso del sustrato, presenta 
modificaciones en las escamas cefálicas en relación 
con sus hábitos fosoriales o subterráneos (Ferrarezi, 
1993). Su categoría Insuficientemente Conocida se 
debe a que se desconocen aspectos biológicos de esta 
especie como su biología reproductiva y dieta. La 

región que ocupa en Argentina se encuentra afectada 
por la urbanización creciente y por las explotaciones 
agropecuarias intensivas y plantaciones forestales de 
exóticas, existiendo una modificación de su hábitat, 
aunque no se tiene evidencias concretas de que pue-
da estar siendo afectada.

Phalotris reticulatus Peters, 1860. Falsa coral correntina
Giraudo, A. R.; Etchepare, E.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Forma revalidada por Ferrarezzi (1993) y Puorto y 
Ferrarezzi (1993), anteriormente considerada como 
E. lemniscatus iheringi Strauch por Lema (1984). Su 
distribución incluye el Planalto meridional de Brasil, 
principalmente en el dominio de las Araucarias en 
los estados de Paraná, Santa Catarina y Rio Grande 
do Sul. Además mencionada para el nordeste de 
Misiones en formaciones de Araucaria por Lema 
(1984), aunque sin ejemplares de referencia, por 
lo que no fue incluida en la provincia por Giraudo 
(2001). Los escasos ejemplares colectados en Argen-
tina provienen de Colonia Carlos Pellegrini (Esteros 
del Iberá) y localidades cercanas del centro-este de 
Corrientes (Giraudo, 1999; Giraudo, 2001; Nenda 
y Scanferla, com. pers.; Etchepare, com. pers.). De 

hábitos hipógeos o subterráneos, característicos del 
género, posee un bajo potencial reproductivo y se 
presume que posee una alimentación especializada 
como sus congéneres. Debido a la pequeña distribu-
ción conocida de la especie, que está siendo afectada 
por el crecimiento de los cultivos de arroz (que 
seguramente impactan a una especie subterránea), 
de forestaciones de pinos, y otras actividades como 
la construcción de represas, asfaltado de caminos y 
aumento del turismo, se considera a esta especie de 
manera precautoria como Vulnerable. La taxonomía 
y validez específica de Phalotris reticulatus es un 
tema aún poco esclarecido (Esteves, 2011).

Sugerencias y acciones de conservación
Estudiar con mayor detalle el impacto de actividades 
agrícolas y forestales (principalmente cultivos de 
arroz y forestaciones exóticas), y de infraestructura 
(represas, rutas) sobre sus poblaciones y área de 
distribución. Profundizar conocimientos sobre as-
pectos bioecológicos y poblacionales de la especie. 
Fomentar proyectos que favorezcan la sostenibilidad 
y conservación de los pastizales, propiciando activi-
dades con menor impacto en la Reserva Provincia 
Esteros del Iberá y áreas aledañas.

Phalotris sansebastiani Jansen & Köhler, 2008
Scrocchi, G. J.; Giraudo, A. R.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Justificación
Especie descripta en una sola localidad de Bolivia en 
la ecorregión Chiquitana (Jansen y Köhler, 2008), fue 


360

Fichas de los taxones - Serpientes

recientemente citada para Argentina por Scrocchi y 
Giraudo (en prensa), sobre la base de 5 ejemplares de 
las provincias de Salta y Jujuy en sectores de Yungas 
y áreas limítrofes del Chaco Serrano. Se desconocen 
aspectos básicos de la historia natural de la especie 
tal como la reproducción y el efecto que pueden 
tener las acciones humanas sobre la misma, por lo 
que fue categorizada como Insuficientemente Co-
nocida. Cuando es encontrada por los pobladores 
probablemente es eliminada debido a lo llamativo 
de su coloración y a que puede alcanzar un tamaño 
notable (al menos hasta 60 cm de longitud total). 
Es importante que dos de las localidades que co-
nocemos en Argentina son muy cercanas al Parque 
Nacional Calilegua, lo que implicaría que al menos 

una parte de la población tiene posibilidades de 
estar protegida, por lo que se recomienda refor-
zar los muestreos y búsquedas de la especie en el 
mencionado Parque para confirmar su presencia. 
Se deben también aumentar los relevamientos en 
toda la región para determinar su real distribución 
en nuestro país y poder evaluar cuanto afectan la 
expansión de los cultivos, y otras actividades que 
destruyen su hábitat, y que están aumentando en el 
extremo norte de las áreas de Yungas y la transición 
con el Chaco.  Se deben profundizar estudios entre 
los límites específicos y las relaciones taxonómicas 
entre las especies de Phalotris del grupo tricolor, lo 
que permitirá una mejor delimitación de sus especies 
y de sus distribuciones geográficas.

Philodryas agassizii Jan, 1863. Culebra verde listada 
Etchepare, E.; Giraudo, A. R.; Arzamendia, V.

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Especie escasa con amplia distribución, aunque 
con poblaciones disyuntas, registrada más frecuen-
temente en pastizales mejor conservados (e.g. P. 
N. El Palmar, Lihué Calel, Sierra de la Ventana y 
Esteros del Iberá, Viñas et al., 1989; Giraudo, 2001; 
Etchepare e Ingaramo, 2008; Giraudo y Arzamendia, 
obs. pers.). Especialista en su alimentación (arañas) 
y en el uso de hábitat, se ha comprobado su sensi-
bilidad a las alteraciones del hábitat disminuyendo 

notablemente ante modificaciones agropecuarias 
como fuego y cultivos (Marques et al., 2006; Winck 
et al., 2007). Debido a que en su área de distribución 
grandes superficies han sido transformadas por agri-
cultura intensiva, se ha modificado su categoría de 
No Amenazada a Amenazada. Los pastizales están 
fuertemente afectados por el hombre y tienen la 
menor superficie de áreas protegidas en la Argentina 
(Bilenca y Miñarro, 2004; Brown y Pacheco, 2006).  
Los  atropellamientos también afectan a la especie.

Sugerencias y acciones de conservación
Implementar efectivamente y crear áreas protegidas 
en ecosistemas de pastizales de la Argentina. Estu-
diar con mayor detalle el impacto de actividades 
agrícolas y atropellamientos, y aspectos bioecológi-
cos y poblacionales de la especie. Fomentar proyec-
tos que favorezcan la sostenibilidad y conservación 
de los pastizales.

Phimophis guerini (Duméril, Bibron & Duméril, 1860). Musurana 
nariguda 
Arzamendia, V.

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)


361

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría UICN
No evaluada

Justificación
Esta especie muestra una distribución muy parti-
cular con hallazgos ocasionales muy distanciados 
geográficamente (probablemente psamófila). Habita 
en las áreas abiertas de las provincias del litoral flu-
vial argentino: Misiones, Corrientes, Chaco, Santa 
Fe, Formosa, Entre Ríos, también hay registros en  
Córdoba y Tucumán (Giraudo, 2004a).  Terrestre, es-
pecialista en alimentación consume preferentemente 
lagartos (Marques et al., 2009b) y se ha encontrado 
pelos de mamíferos en un juvenil (Sawaya, 2003; 
Sawaya et al., 2008). Es una especie ovípara y se 
desconoce otro tipo de información sobre la repro-

ducción. Su rareza, la escasez de registros actuales, 
la especialización en su hábitat, alimentación, y la 
creciente presión humana modificando gran par-
te de su distribución por el avance de la frontera 
agropecuaria y urbanización (Carreño et al., 2009), 
justifican la inclusión precautoria de esta especie 
como Vulnerable.

Sugerencias y acciones de conservación
Estudiar con mayor detalle el impacto de factores 
antropogénicos y aspectos bioecológicos y pobla-
cionales de la especie. Implementar efectivamente 
y crear áreas protegidas en ecosistemas de áreas 
abiertas del Distrito de los campos en Nordeste de 
Corrientes y sur de Misiones,  y la región fitogeo-
gráfica Chaqueña.

Phimophis vittatus (Boulenger 1896)
Scrocchi, G. J.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
En la categorización anterior (Scrocchi et al., 2000) 
se utilizaron algunos datos para evaluar a esta espe-

cie que se decidieron por extrapolación de especies 
cercanas, lo que unido a la distribución relativamente 
grande en nuestro país, determinó que se categori-
zara como no amenazada. La utilización de criterios 
más precisos en la presente categorización (Giraudo 
et al., 2012), pone de manifiesto que desconocemos 
características fundamentales de la biología de esta 
especie, tales como su respuesta a modificaciones 
del hábitat o el potencial reproductivo de la especie, 
por lo que se categorizó como Insuficientemente 
Conocida, lo cual es seguramente más acertado que 
su categoría anterior.

Pseudoboa haasi Boettger, 1905. Musurana de la araucaria
Giraudo, A. R. 

Categoría 2012
EN PELIGRO

Categoría anterior en Argentina
En Peligro (Scrocchi et al., 2000)

Categoría UICN
Preocupación Menor (Martins et al., 2010)

Justificación

La distribución y situación de esta especie es similar a 
la indicada para Bothrops cotiara. Pseudoboa haasi es 
endémica en los estados de Paraná, Santa Catarina, 
Rio Grande do Sul, el sudeste de San Pablo,  en el 
sudeste del Brasil y el noreste de Misiones en Argen-
tina (Bailey, 1970b; Lema y Ely, 1979; Giraudo, 1992; 
Lema, 1994; Morato et al., 1995). Es extremadamente 
escasa en la Argentina donde es conocida para tres 
localidades, dos de ellas  comprendidas dentro del 
área de distribución de la Araucaria y otro ejemplar 


362

Fichas de los taxones - Serpientes

encontrado en selvas de serranías con Palo Rosa 
y Palmito (Giraudo, 2001; Giraudo et al., 2009). 
Las selvas y bosques con Araucarias ocupaban en 
Argentina unas 210.000 hectáreas en el nordeste de 
Misiones, por encima de los 500 m s.n.m (Ragonese 
y Castiglione, 1946), y fueron drásticamente defores-
tados subsistiendo unos pocos cientos de hectáreas, 
muy fragmentados y modificados con diferentes 
presiones y densidad humana. La destrucción de 
la mayoría de su hábitat en Argentina, sumado a 
la escasa protección de los bosques con araucarias 
mediante pocas reservas con insuficiente superficie 
e infraestructura (Giraudo et al., 2003a), los escasos 
registros que posee y a la persecución humana que 
sufre por temor, son factores que pueden contribuir 
a su extinción en la Argentina.

Sugerencias y acciones de conservación
Su conservación depende principalmente del au-

mento de superficie de áreas protegidas en la región 
de los bosques y selvas con araucarias en Argentina, 
y del mejoramiento de la inversión en infraestruc-
tura y recursos humanos en las reservas existentes. 
También de la conservación y manejo sostenible de 
los remanentes de  bosques y selvas fuera de las áreas 
protegidas como lo promueve la Ley provincial del  
Corredor Verde Nº 3.631, que debería ser implemen-
tada más eficientemente. Se debe intentar detectar 
poblaciones actuales de la especie y estudiarlas con 
el objeto de conocer aspectos básicos de su historia 
natural y problemas de conservación. Se deben 
realizar campañas educativas y de difusión con el 
objetivo de que tanto los pobladores de su área de 
distribución como los guardaparques reconozcan la 
especie, informen de su existencia mediante datos 
verificables (fotos, colecta de ejemplares muertos), 
y disminuya su mortalidad provocada por el temor 
y peligrosidad para las personas.

Pseudoeryx plicatilis plicatilis (Linnaeus, 1758). Culebra 
acuática amazónica
Arzamendia, V.; Giraudo, A. R. 

Categoría 2012
AMENAZADA

Categoría anterior en Argentina
Amenazada (Scrocchi et al., 2000)

Categoría UICN
Preocupación Menor (Cisneros-Heredia y Embert, 
2011)

Justificación
Habita en relación a grandes cuencas hidrográficas 
desde el río Amazonas hasta la cuenca del Paraguay-
Paraná. En Argentina y áreas limítrofes, es suma-
mente escasa,  con tres registros que corresponden 
a localidades cercanas al río Paraguay en Formosa 
o en la costa paraguaya, alcanzando su distribución 
más austral (Giraudo, 1999, 2001; Arzamendia y 
Giraudo, 2009). Especialista en el uso del sustrato 
con hábitos acuáticos (Amaral, 1977),  posee una 
dieta especializada en peces alargados del Orden 
Synbranchiformes  (Carvalho y Nogueira, 1998; 
Scartozzoni, 2009). Se discutió el modo reproductivo 
de esta especie, pero se la considera ovípara, con 

ciclo reproductivo estacional aunque hay muy pocos 
datos (Scartozzoni, 2009), se desconoce el tamaño de 
camada. Por su rareza ecológica,  su baja abundancia 
y depender exclusivamente de los humedales fue 
asignada la categoría de Amenazada.

Sugerencias y acciones de conservación
Profundizar los estudios bio-ecológicos de esta 
especie. Teniendo en cuenta que el rango de distri-
bución en Argentina no incluye áreas protegidas, 
las principales acciones de conservación deberían 
orientarse a aumentar la superficie protegida de 
sectores costeros del río Paraguay, abarcando la 
gran heterogeneidad de hábitats, en todo el tramo 
del río  manteniendo corredores ribereños. Realizar 
campañas educativas y de difusión/educación para 
disminuir la mortalidad por personas.


363

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Si bien es una especie que se distribuye en gran parte 

Pseudotomodon trigonatus (Leybold, 1873). Culebra enhebrada 
Scrocchi, G.; Kretzschmar, S.

del oeste de Argentina, en la provincia del Monte, 
desde Chubut hasta Catamarca y Tucumán, con 
algunas citas en áreas limítrofes de Chaco y Espinal 
(Giraudo y Scrocchi, 2002), nuestro conocimiento 
sobre su biología es casi nulo (Scrocchi et al., 2006). 
Se desconoce su potencial reproductivo, la utiliza-
ción del hábitat y su alimentación que se estiman 
por comparación con especies cercanas filogené-
ticamente y por datos aislados de la bibliografía o 
comunicaciones personales de quienes capturaron 
algún ejemplar. 

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación

Rhachidelus brazili Boulenger, 1908. Musurana del Brasil 
Giraudo, A. R.

Especie que habita en el sur de Brasil hasta Misiones 
en Argentina, en relación con las áreas fitogeográ-
ficas del Cerrado y Paranaense (Giraudo, 2001). 
Con sólo dos registros en Argentina, donde sería 
extremadamente escasa. Uno de los registros data 
de principios del siglo XX en Santa Ana, Misiones 
(Serié, 1915), cuyo ejemplar pudo ser examinado 
(Giraudo, 2001) y el segundo es un ejemplar de 
Córdoba (Scrocchi y Monguillot, 1992), que re-
quiere confirmación por estar muy lejano a su área 

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Su distribución abarca Argentina, Bolivia, Brasil y 
Paraguay. La ocurrencia de la especie en la Argen-

Psomophis genimaculatus (Boettger 1885) 
Nenda, S.

tina está documentada por escasos registros. Se 
desconocen los siguientes aspectos de la biología 
de la especie: potencial reproductivo y efectos de 
las actividades humanas sobre sus poblaciones. En 
el Chaco Argentino se distribuye en las provincias 
de Chaco, Corrientes, Formosa y Salta (Scrocchi y 
Giraudo, 1997; Lions y Alvarez, 1997; Nenda, 2007; 
Acosta et al., 2010). Además de la Reserva Natural 
Formosa (Scrocchi y Giraudo, 1997) no posee otras 
poblaciones identificadas dentro del sistema de áreas 
naturales protegidas.


364

Fichas de los taxones - Serpientes

Categoría 2012
VULNERABLE

Taeniophallus poecilopogon Cope, 1863
Nenda, S. J.; Etchepare, E.; Di Pietro, D. O.

Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada a nivel de subespecie

Justificación
Subespecie endémica de un sector del bosque 
subantártico entre los paralelos 36°24’30” S y 
42°55’00” S en Argentina, ocupando unos 20.000 
km2 (Valenzuela-Dellarossa et al., 2010;  Giraudo 
et al., en prensa). Escasa y especialista en hábitat 
depende para alimentarse principalmente de an-
fibios (Donoso-Barros, 1966; Scrocchi et al., 2010; 
Vidoz, obs. pers.) que no son abundantes y varios  
están amenazados (e. g. Rhinella rubropunctata) o 
disminuyendo (Lavilla et al. 2000). Ocasionalmente 
puede comer saurios (Greene y Jaksic, 1992; Giraudo 
et al., en prensa). Los ecosistemas acuáticos más 

Tachymenis chilensis chilensis (Schlegel, 1837). Culebra 
araucana / Culebra valdiviana
Vidoz, F.; Giraudo, A. R.; Nenda, S.; Arzamendia, V.

productivos, localizados en valles bajos, son modi-
ficados por contaminación, emprendimientos agro-
pecuarios,  construcción de infraestructura urbana y 
residencial. Estos y otros factores que afectan real o 
potencialmente (incendios) a T. c. chilensis, sumado 
a su pequeña distribución, escasez y reproducción 
vivípara (Donoso-Barros, 1966 ; Giraudo et al., en 
prensa), posiblemente bianual, son las razones que 
fundamentan su cambio de categoría de manera 
precautoria. Más estudios sobre su historia natural 
son necesarios.

Sugerencias y acciones de conservación
Si bien existen grandes parques nacionales en su área 
de distribución (Lanín, Nahuel Huapi, Puelo, Los 
Alerces) se sabe poco sobre el estado de sus pobla-
ciones en ellos. Se sugiere establecer un programa 
de monitoreo en estas áreas protegidas nacionales, y 
aumentar el conocimiento sobre su historia natural e 
implementar planes de información/educación para 
protegerla efectivamente.

de distribución característica (Giraudo y Scrocchi, 
2002). El área de distribución del único registro con-
fiable en Argentina (sudoeste de Misiones) ha sido 
afectada por la represa de Yacyretá, que produjo un 
importante impacto por pérdida de hábitats debido 
a la inundación. En razón de que los Pseudoboi-
nos son serpientes grandes, en general con bajo 
potencial reproductivo y con especialización en su 
alimentación, se ha sugerido que son vulnerables a 
las modificaciones humanas, por lo que esta espe-
cie fue categorizada como Vulnerable, aunque de 
no encontrarse nuevos ejemplares o poblaciones 

posiblemente deba ser elevada a una categoría de 
amenaza superior.

Sugerencias y acciones de conservación
Se sugiere ampliar y consolidar con recursos mate-
riales y humanos las áreas protegidas en el área de la 
represa de Yacyretá (suroeste de Misiones y nordeste 
de Corrientes, por ejemplo Campo San Juan). Crear 
corredores y áreas de protección especial en fajas 
marginales del perilago de Yacyretá. Buscar nuevas 
poblaciones y ejemplares en Argentina profundizan-
do estudios sobre la herpetofauna del área.


365

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría UICN
No Evaluada

Justificación
La especie presenta escasos registros en toda su 
distribución. En la Argentina, después de 150 años, 
se dieron a conocer tres ejemplares provenientes de 
Buenos Aires (Nenda y Di Pietro, 2009), Corrientes 
(Etchepare y Zaracho, 2009) y Entre Ríos (Falcione 
et al., 2010). Habita la provincia fitogeográfica del 
Espinal, una de las regiones más alteradas en las 
últimas décadas y con escasa superficie de área 
protegida (0,03%) (Brown y Pacheco, 2006). Junto 
a los atropellamientos, la pérdida y/o modificación 
del hábitat son las principales amenazas que sufre 
la especie. 

El cambio de categoría de especie Insuficiente-
mente Conocida a Vulnerable se debe a las siguientes 
evidencias: en la Argentina se constató la presencia 

de poblaciones en sólo tres localidades, a pesar de ser 
buscada adecuadamente. Además, se han obtenido 
datos sobre su alimentación, que incluye anfibios 
como Dendropsophus sp. (Etchepare y Zaracho, 
2009) y en cautiverio aceptó alimentarse de Pseudo-
paludicola falcipes y Scinax nasicus (Falcione et al., 
2010) y saurios como Cercosaura sp. (Di-Bernardo 
y Lema, 1987). En cuanto a la reproducción, en un 
ejemplar se encontraron ocho folículos vitelogénicos 
(Etchepare obs. pers.).

Sugerencias y acciones de conservación
Se sugiere ampliar las medidas de protección en 
las áreas donde se ha constatado la presencia de la 
especie. La población de Entre Ríos no se encuentra 
incluida en el sistema de áreas naturales protegidas. 
Profundizar el conocimiento sobre la especie en la 
Argentina es fundamental para lograr acciones de 
conservación eficaces.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada
Justificación
Se conoce en la Argentina por un ejemplar de la 
localidad de Formosa (CENAI-MACN 1918), citado 
en la descripción de la especie (Bailey et al., 2005) 
y examinado por uno de  los autores (Giraudo obs. 
pers.). Puede confundirse con Thamnodynastes 
hypoconia, sin ser registrada en los estudios que re-
visaron ejemplares de ofidios del nordeste argentino 
(e.g. Bergna y Álvarez, 1993; Giraudo, 2001; Álvarez 
et al., 2002; Arzamendia y Giraudo, 2009). Los pocos 
datos biológicos sobre la especie (Bailey et al., 2005) 
no permitieron evaluar su rareza, potencial repro-
ductivo y efectos humanos sobre sus poblaciones, 
por lo que ha sido considerada Insuficientemente 
Conocida. Argentina constituye el extremo meridio-
nal de su distribución, siendo posiblemente una de 

las causas de su rareza en la región. Su distribución 
conocida abarca desde Formosa (Argentina) y se 
extiende por el río Paraguay, Pantanal y por grandes 
ríos del este y norte de Bolivia, existiendo un hiato en 
su distribución en la región del río Madeira para apa-
recer nuevamente en  el bajo río Amazonas (desde 
Óbidos a Marajó) (Bailey et al., 2005). Parece ser una 
especie asociada a grandes ríos, no posee  registro 
alejado de cursos de agua importantes (Bailey et al., 
2005; Arzamendia y Giraudo, 2012). Sólo se conoce 
que es nocturna y fue registrada trepando en arbus-
tos bajos, pastos altos  y en el agua en humedales 
(Bailey et al., 2005).

Thamnodynastes lanei  Bailey, Thomas & Silva, 2005 
Bellini, G. P.; Giraudo, A. R.;  Arzamendia, V.


366

Fichas de los taxones - Serpientes

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Habita en áreas selváticas de la provincia de Misio-
nes en Argentina, siendo una especie endémica de 
la ecoregión Paranaense (Giraudo, 2004a). Especie 
vivípara con ciclo reproductivo estacional, bianual 
o multianual y tamaño de camada entre 4-26 neo-
natos (Bizerra et al., 2005). Especialista en moluscos 
terrestres de bajo valor calórico, resultando una 
serpiente de bajo metabolismo, esto puede explicar 
su largo periodo de vitelogénesis, gestación y recru-

Tomodon dorsatus Duméril, Bibron & Duméril, 1854. Falsa 
yarará caracolera de Misiones
Arzamendia, V. 

decimiento (Bizerra et al., 2005). Su distribución 
endémica en Argentina, su especialización en el 
hábitat y alimentación, la destrucción de más del 
50% de la selva Paranaense en Argentina con tasas 
de deforestación creciente, la persecución por per-
sonas por ser confundida con las yararás venenosas 
(Bothrops), justifican su inclusión precautoria en la 
categoría de Vulnerable.

Sugerencias y acciones de conservación
Estudiar con mayor detalle el impacto de factores 
antropogénicos y aspectos bioecológicos y pobla-
cionales de la especie en Argentina. Disminuir o 
evitar la deforestación y fragmentación de la selva 
Paranaense, consolidando y ampliando el sistema de 
áreas protegidas. Aumentar conocimientos sobre su 
historia natural y sobre los efectos de deforestación 
sobre sus poblaciones. Implementar planes de infor-
mación/educación para protegerla efectivamente.

Categoría 2012
VULNERABLE
Categoría anterior en Argentina
No Amenazada (Scrocchi et al., 2000)

Categoría UICN
No evaluada

Justificación
Habita en pastizales de la ecorregión Pampeana y 
del Espinal (Arzamendia y Giraudo 2004; Giraudo, 
2001) que poseen deficiencias en áreas protegidas 
con el 0,05% y el 0,03% respectivamente (Brown 
y Pacheco, 2006) y tienen una enorme pérdida de 
hábitat por cultivos, forestaciones y urbanización. 
No registrada durante 15 años de muestreos en Santa 
Fe que tiene el 80% de su superficie cultivada, gran 
parte de su distribución en Buenos Aires, Entre Ríos 

Tomodon ocellatus Duméril, Bibron & Duméril, 1854. Falsa 
yarará caracolera pampeana
Etchepare, E.; Bellini, G. P.; Giraudo, A. R.; Arzamendia, V.; Calamante, C.; Williams, J. 

y Córdoba se perdió por urbanización y expansión 
agrícola. En los últimos años solamente registrada 
en pastizales conservados de Entre Ríos y Corrien-
tes (Etchepare, Giraudo y Arzamendia obs. pers.). 
Especialista en hábitat y alimentación (moluscos 
terrestres sin concha), vivípara (Gallardo, 1972, 
1977; Cei 1993) con bajo potencial reproductivo (8 
crías) y bianual o multianual como otros Tachyme-
nini (Bellini, obs. pers.). Adicionalmente afectada 
por atropellamientos y eliminación por personas 
debido a su coloración mimética con Bothrops. Su 
rareza ecológica, bajo potencial reproductivo y la 
creciente presión humana que han modificando gran 
parte de hábitat, justifican su cambio de categoría a 
Vulnerable.

Sugerencias y acciones de conservación
Implementar efectivamente y crear áreas protegidas 


367

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Categoría 2012
INSUFICIENTEMENTE CONOCIDA

Categoría anterior en Argentina
No evaluada

Categoría UICN
No evaluada

Tomodon orestes Harvey & Muñoz, 2004
Scrocchi, G.; Kretzschmar, S.

Justificación
Esta especie fue recientemente descrita (Harvey y 
Muñoz, 2004) y citada por primera vez en Argentina 
en el año 2010 (Akmentins y Vaira, 2010). Tanto 
el trabajo de descripción original como la cita en 
Argentina, brindan datos sobre el tipo de ambiente 
donde se encuentra, pero no conocemos su repro-
ducción ni dieta, lo que hace imposible evaluar el 
estatus de esta especie.

en ecosistemas de pastizales Pampeanos y del Espinal 
de la Argentina. Fomentar proyectos que favorezcan 
la sostenibilidad y conservación de los pastizales.  

Estudiar con mayor detalle el impacto de factores 
antropogénicos, aspectos bioecológicos y poblacio-
nales y de distribución de la especie en Argentina.

Categoría 2012
INSUFICIENTEMENTE CONOCIDA
Categoría anterior en Argentina
Insuficientemente Conocida (Scrocchi et al., 2000)
 
Categoría UICN
Preocupación menor (Carreira, 2010)

Justificación
Especie sumamente rara y escasa, posee una dis-
tribución restringida entre los 15º y 34º de latitud 
sur, al sur y sudeste de Brasil, noreste de Argentina, 
Paraguay y noreste de Uruguay (Orejas-Miranda, 
1966). Los datos en Argentina muestran una distri-
bución muy llamativa con ejemplares provenientes 
del Sur de Misiones, Formosa y La Pampa (este 
último registro muy extralimital a lo anteriormente 
conocido, debería ser confirmado) (Viñas y Olmedo, 
1988;  Giraudo, 2001). Si bien, autores anteriores 
indicaban una geonemia más amplia en Argentina 
(Serié, 1936), no existe material de referencia que 
lo pruebe. La categorización precautoria como 
Vulnerable se fundamenta en el hecho de que su 
distribución en Argentina es muy restringida, con 
la mayoría de los ejemplares registrados en el sur de 

Xenodon histricus (Jan, 1863). Falsa coral nariguda
Giraudo, A. R.

Misiones, en donde, el último ejemplar se capturó 
en 1937, sin que existan registros desde entonces a 
pesar de los continuos estudios herpetológicos reali-
zados en la región  (Giraudo, 2001). Adicionalmente, 
varios autores la indican como una especie rara o 
escasa en toda su distribución (Devicenzi, 1925;  
Lema, 1994), situación que también se observa en la 
Argentina. Adicionalmente, su patrón mimético de 
“falsa coral” puede influir en la muerte de ejemplares 
por personas.

Sugerencias y acciones de conservación
El sudoeste de Misiones ha sido sometido a impactos 
humanos importantes por la construcción de repre-
sas (Yacyretá, el proyecto Garabí), la forestación con 
especies exóticas, y actividades agrícolas (ganadería, 
cultivos) que podrían afectar a sus poblaciones. Se 
recomienda buscar poblaciones actuales de la es-
pecie para poder evaluar aspectos básicos sobre su 
distribución, historia natural y problemas de conser-
vación. Realizar campañas educativas y de difusión 
para agentes de conservación y la población en 
general para disminuir la mortalidad por personas.


368

Fichas de los taxones - Serpientes

Categoría 2012
VULNERABLE

Categoría anterior en Argentina
Vulnerable (Scrocchi et al., 2000) 

Categoría UICN
Preocupación Menor (Embert, 2010)

Justificación
Especie endémica en Agentina de áreas selváticas 
con serranías y el distrito de la Araucaria en la pro-
vincia de Misiones, aunque también se capturaron 
algunos ejemplares, pero con menor frecuencia en 
las demás formaciones de la selva Paranaense del 
oeste de Misiones (Giraudo, 2001). Es especialista 
en su alimentación con una dieta basada en anfibios 
anuros (de la familias Bufonidae, Leptodactylidae 
e Hylidae), ocasionalmente ingiere lagartos (Hart-
mann et al., 2009b; Marques et al., 2009b). Pizzatto 
et al. (2008b) indicó que  X. neuwiedi tiene un ciclo 
reproductivo continuo en  Brasil, con un tamaño de 

Xenodon neuwiedii Günther, 1863. Falsa yararaca misionera 
Giraudo, A. R.; Arzamendia, V.

camada entre 3 a 18 huevos, esto podría variar en 
latitudes más altas con grandes rangos de variación 
de temperatura, como se observa en otros Xenodon-
tinos. Los principales factores antropogénicos que 
afectan a esta serpiente son la pérdida del hábitat 
(por deforestación y urbanización), con más del 
50% de los hábitats de su distribución destruidos y 
fragmentados, los atropellamientos en las rutas y la 
eliminación de ejemplares por parte de las personas 
por su patrón de coloración muy parecida a serpien-
tes venenosas como la yararaca.

Sugerencias y acciones de conservación
La implementación efectiva de las áreas protegidas  
y la promoción de emprendimientos de bajo im-
pacto y sustentable, pueden ser medidas paliativas 
a estas amenazas (Giraudo et al., 2009). El proyecto 
de construcción de la represa de Garabí impactará 
sobre varias de sus poblaciones conocidas en el río 
Uruguay. Profundizar los estudios sobre ecología 
de la  especie y realizar campañas educativas y de 
difusión para disminuir la mortalidad por personas.


369

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Literatura citada

& Orejas-Miranda, B. (eds.) Catalogue of the Neotropical 
Squamata. Part I. Snakes U. S. National Museum Bulletin 
297.

Bailey, J.R. 1970b. Pseuboboa Schneider: 253-254. En: Peters, J.A 
& Orejas-Miranda, B. (eds.) Catalogue of the Neotropical 
Squamata. Part I. Snakes U. S. National Museum Bulletin 
297.

Bailey, J.R.; Thomas, R.A. & Silva, N.J. 2005. A revision of the 
South American snake genus Thamnodynastes Wagler, 
1830 (Serpentes, Colubridae, Tachymenini). I. Two new 
species of Thamnodynastes from Central Brazil and adjacent 
areas, with a redefinition of and neotype designation for 
Thamnodynastes. Phyllomedusa 4: 83-101.

Balestrin, R.L.; Di-Bernardo, M. & Moreno A.G. 2007. Feeding 
ecology of the neotropical worm snake Atractus reticulatus 
in southern Brazil. Herpetological Journal 17: 62-64

Bérnils, R.S.; Moura Leite, J.C. & Morato, S.A.A. 2004. Répteis: 
497-535. En: Mikich, S.B. & Bérnils, R.S. (eds.). Livro 
Vermelho da Fauna Ameaçada no Estado do Paraná. 
Instituto Ambiental do Paraná, Curitiba.

Bergna, S. & Álvarez, B.B. 1993. Descripción de una nueva 
especie de Thamnodynastes (Reptilia, Serpentes, Colubridae) 
del nordeste argentino. Facena 10: 5-18.

Bilenca, D. & Miñarro, F. 2004. Identificación de Áreas Valiosas 
de Pastizal (AVPs) en las Pampas y Campos de Argentina, 
Uruguay y sur de Brasil. Editorial Fundación Vida Silvestre 
Argentina. Buenos Aires.

Bizerra, A., Marques, O.A.V. & Sazima, I. 2005. Reproduction 
and feeding of the colubrid snake Tomodon dorsatus from 
south-eastern Brazil. Amphibia-Reptilia 26: 33-38.

Brown, A.D. & Pacheco, S. 2006. Propuesta de actualización 
del mapa ecorregional de la Argentina. En: Brown, A.D.; 
Martinez Ortiz U.; Acerbi, M. & Corcuera, J. (eds.). La 
Situación Ambiental Argentina 2005. Editorial Fundación 
Vida Silvestre Argentina. Buenos Aires. 

Cabrera, M.R. 1991. Novedades y comentarios sobre la corología 
de Liophis vanzolini Serpentes: Colubridae). Boletín de la 
Asociación Herpetológica Argentina 7: 20-21.

Cabrera, M.R. 2001. Composición comparativa de la fauna 
de serpientes (Reptilia, Squamata) de cuatro provincias 
biogeográficas del Dominio Chaqueño. Revista del Museo 
Argentino de Ciencias Naturales, Nueva Serie 3: 109–118.

Cabrera, M.R. 2004. Las serpientes de Argentina Central. 
Publicaciones de la Universidad Nacional de Córdoba, 
Córdoba. 

Cacciali, P. 2006. Las serpientes caracoleras (Colubridae: 
Dipsadini) de Paraguay. Revista Española de Herpetología 
20: 71-85.

Cacciali, P.; Espínola, D.; Centrón-Viñales, S.; Gauto-Espínola, 
I. & Cabral, H. 2011. Squamata, Serpentes, Micrurus silviae 
Di-Bernardo, Borges-Martins and Silva, 2007: Presence 
confirmation in Paraguay. Check List 7: 809-810. 

Caldeira-Costa, H., Lima Pantoja, D., Lélis Pontes, J. & Neves 
Feio, R. 2010. Serpentes do Município de Viçosa, Mata 
Atlântica do Sudeste do Brasil. Biota Neotropica 10: 353-377.

Campbell, J.A. & Lamar, W.W. 2004. The Venomous Reptiles 
of the Western Hemisphere. Volume I. Cornell University 
Press, Ithaca, New York. 

Acosta, J.L.; Calamante C.C. & Alvarez, B.B. 2010. New locality 
record of Psomophis genimaculatus (Squamata, Dipsadiade) 
in Argentina. Facena 26: 53-56. 

Aguiar, L.F.S. 2008. História natural de Micrurus altirostris 
(Cope, 1860) (Serpentes, Elapidae, Elapinae). Tesis de 
doctorado, Pontificia Universidade Católica do Rio Grande 
do Sul, Faculdade Biociencias, Porto Alegre.

Álvarez, B.B. & Aguirre, R. 1995. Presencia de Hydrops 
triangularis (Wagler) 1830, en la zona de Yacyretá, Paraguay. 
Facena 11: 109-112.

Álvarez, B.B.; Lions, M.L.; Hernando, A. & Aguirre, R. 1995. 
Herpetofauna del área de influencia del embalse de la represa 
de Yacyretá (Argentina - Paraguay). Facena 11: 57-74.

Álvarez, B.B.; Lions, M.L.; Aguirre, R. Céspedez, J.A. & 
Hernando, A. 1996. Herpetofauna de las provincias de 
Corrientes, Chaco y Formosa (Argentina). Facena 12: 
119-134.

Álvarez, B.B.; Aguirre, R.; Céspedez, J.; Hernando, A.B. & 
Tedesco, M.E. 2002. Atlas de Anfibios y Reptiles de las 
provincias de Corrientes, Chaco y Formosa (Argentina).I 
Anuros, Cecilidos, Saurios, Anfisbenidos y Serpientes. 
Facultad de Ciencias Exactas, Naturales y Agrimemsura. 
Editorial Universitaria de la Universidad Nacional del 
Nordeste. 

Álvarez, B.B.; Aguirre, R.H.; Céspedez, J.A.; Hernando, A.B. & 
Tedesco, M.E. 2003. Herpetofauna del Iberá. En: Álvarez, 
B. B. (eds.). Fauna del Iberá. Editorial de la Universidad 
Nacional del Nordeste, Corrientes.

Akmentins, M.S. & Vaira, M. 2010. Reptilia, Squamata, 
Dipsadidae, Tomodon orestes Harvey and Muñoz, 2004: 
Distribution extension, new country record. Check List 6: 
248-249.

Almeida-Santos, S. M. & Salomão, M.G. 2002. Reproduction 
in neotropical pitvipers, with emphasis on species of the 
genus Bothrops: 445-462. En: Schuett, G.W.; Höggren, M.; 
Douglas, M.E.; Greene, H.W. (orgs.). Biology of the vipers. 
Eagle Mountain Publishing. Carmel, Indiana.   

Amaral, A. 1977. Serpentes do Brasil. Iconografia Colorida. 
Tomos I, II y III. Ed.  Melhoramentos, Instituto Nacional 
del Livro, Editorial Universidade de São Paulo. 

Arzamendia, V. & Giraudo, A.R. 2002. Liophis frenatus 
Geographic distribution. Serpentes. Herpetological Review 
33: 228.

Arzamendia, V. & Giraudo, A.R. 2004. Usando patrones 
de biodiversidad para la evaluación y diseño de áreas 
protegidas: las serpientes de la provincia de Santa Fe 
(Argentina) como ejemplo. Revista Chilena de Historia 
Natural 77: 335-348.

Arzamendia, V. & Giraudo, A.R. 2009. Influence of large South 
American rivers of the Plata Basin in distributional patterns 
of tropical snakes: a panbiogeographical analysis. Journal of 
Biogeography 36: 1739-1749.

Arzamendia, V. & Giraudo, A.R. 2012. A panbiogeographical 
model to prioritize areas for conservation along large rivers. 
Diversity & Distribution 18: 168-179.

Ávila, L.J. & Moreta, J.C. 1995. Bothrops neuwiedi bolivianus 
Amaral. Cuadernos de Herpetología 9: 57.

Bailey, J.R. 1970a. Oxyrhopus Wagler. 229-235. En: Peters, J.A 


370

Fichas de los taxones - Serpientes

Cardozo, G. & Chiaraviglio, M. 2008. Landscape changes 
influence the reproductive behaviour of a key ‘capital 
breeder’ snake (Boa constrictor occidentalis) in the Gran 
Chaco region, Argentina. Biological Conservation 141: 
3050-3058.

Cardozo, G. & Chiaraviglio, M. 2011. Phenotypic plasticity of 
life history traits in relation to reproductive strategies in Boa 
constrictor occidentalis. Evolutionary Ecology 25: 1163-1177.

Cardozo, G.; Rivera, P.C.; Lanfri, M.; Scavuzzo, M.; Gardenal, 
C.N. & Chiaraviglio, M. 2007. Effects of habitat loss 
on populations of the Argentine Boa Constrictor (Boa 
constrictor occidentalis): 300-310. En: Henderson, R.W.  
& Powell, R. (eds.) Biology of Boas and Pythons. Eagle 
Mountain Publishing, Utah.

Carrasco, P.A.; Harvey M.B. & Muñoz Saravia, A. 2009. The 
rare Andean pitviper Rhinocerophis jonathani (Serpentes: 
Viperidae: Crotalinae): redescription with comments on its 
systematics and biogeography. Zootaxa 2283: 1–15.

Carreira, S. 2010. Lystrophis histricus. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 14 de Septiembre de 2012. 

Carreira, S.; Meneghel M. & Achával, F. 2005. Reptiles del 
Uruguay. Universidad de la República, Facultad de Ciencia, 
Montevideo.

Carreño, L.V., Pereyra, H. & Viglizzo, E.F. 2009. Los servicios 
ecosistémicos en áreas de transformación agropecuaria 
intensiva: 229-246. En: Morello, J.H. & Rodríguez, A.F. 
El Chaco sin bosques: la Pampa o el desierto del futuro. 
UNESCO, MAB, GEPAMA, FADU. Orientación gráfica 
Editora, Buenos Aires. 

 Carvalho, de M. & Nogueira, F.  1998. Serpentes da área urbana 
de Cuiabá, Mato Grosso: aspectos ecológicos e accidentes 
ofídicos asociados. Cadernos de Saúde Pública, Rio de Janeiro 
14: 753-763.

Cei, J.M. 1993. Reptiles del noroeste, nordeste y este de la 
Argentina. Bolletino Museo Regionale di Scienze Naturali, 
Torino, Monografie IV: 1-949.

Chiaraviglio, M. 2006. The effects of reproductive condition 
on thermoregulation in the Argentine Boa Constrictor 
(Boa constrictor occidentalis) (Boidae). Herpetological 
Monographs 20: 172-177.

Chiaraviglio, M.; Cervantes, R.; Rogel, T.; Sironi, M. & Bertona, 
M. 1998. Lampalagua en la provincia de Córdoba. Revista 
de Educación en Biología 1: 37-41

Chiaraviglio, M. & Bertona, M. 2007. Reproduction and 
thermoregulation as main factors influencing habitat choice 
in the Argentine Boa constrictor: 478-488. En: Henderson, 
R.W.  &  Powell, R. (eds.) Biology of Boas and Pythons. Eagle 
Mountain Publishing, Utah. 

Cisneros-Heredia, D.F. & Embert, D. 2010. Pseudoeryx plicatilis. 
En: IUCN 2012. IUCN Red List of Threatened Species. 
Version 2012.1. <www.iucnredlist.org>. Último acceso: 06 
de Agosto de 2012. 

Cruz, F. 2010. Lygophis vanzolinii. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 17 de Julio de 2012.

Cunha, O.R.  & Nascimento, F.P.  1983. Ofidios da Amazônia. 
XX. As espécies de Atractus Wagler, 1828, na Amazônia 
oriental y Maranhão. Boletin do Museo Paraense Emílio 
Goeldi, nova série, Zoologia 123: 1-38.

Cunha, O.R.  & Nascimento, F.P.  1993. Ofidios da Amazônia. 
As cobras da região leste do Pará. Boletin do Museo Paraense 
Emílio Goeldi, nova série, Zoologia 9: 1-191.

Cunha, O.R.; Nascimento, F.P. & Pires, T.C.S.A. 1985. Os repteis 
da área de Carajás, Pará, Brasil (Testudines e Squamata). I. 
Publicações Avulsas Museo Paraense Emílio Goeldi 40: 9-92.

Devicenzi, J.C. 1925. Fauna Herpetológica del Uruguay. Anales 
del Museo de Historia Natural de Montevideo, Serie 2da. 
2: 1-65. 

Di Bernardo, M. & de Lema, T. 1987. O género Rhadinea  Cope, 
1863, no Brasil meridional. I. Rhadinea poecilopogon Cope, 
1863 (Serpentes, Colubridae). Acta Biologica Leopoldensia 
9: 203-224. 

Di Bernardo, M. 1992. Revalidation of the genus Echinanthera, 
Cope 1894, and its conceptual amplification (Serpentes, 
Colubridae). Comunicacoes Museo Ciencias PUCRS, Série 
Zoologia 5: 225-256.

Di Bernardo, M. 1996. A new species of neotropical snakes 
genus Echinanthera, Cope 1894, from southeastern, Brasil 
(Serpentes, Colubridae). Snake 27: 120-126.

Di-Bernardo, M., Borges-Martins, M. & da Silva, N.J. 2007. 
A new species of coral snake (Micrurus: Elapidae) from 
Southern Brazil. Zootaxa 1447: 1-26.

Di Cola, V.; Cardozo, G.; Lamfri, M.; Scavuzzo, C.M. & 
Chiaraviglio, M. 2008. Modelling the distribution of the 
vulnerable snake’s species’ Epicrates cenchria alvarezi and 
Boa constrictor occidentalis (Boidae) in the Gran Chaco. 
Amphibia-Reptilia 29: 299-310.

Dixon, J. R. 1983. Systematics of Liophis reginae and L. williamsi 
(Serpentes, Colubridae), with a description of a new species. 
Annals of Carnegie Museum 52:113–138.

Dixon, J.R. 1985. A review of Liophis anomalus and Liophis 
elegantissimus and the description of a new species 
(Serpentes: Colubridae). Copeia 1985: 565-573.

Dixon, J.R. 2010. Lygophis elegantissimus. En: IUCN 2012. 
IUCN Red List of Threatened Species. Version 2012.1. 
Disponible en: <www.iucnredlist.org>. Último acceso: 22 
de Mayo de 2011.

Dixon, J.R.; Wiest, J.A. & Cei, J.M. 1993. Revision of the 
neotropical snakes genus Chironius Fitzinger (Serpentes, 
Colubridae). Museo Regionale di Scienze Naturali Torino 
Monographie XIII: 1-448.

Donoso-Barros, R. 1966. Reptiles de Chile. Ediciones de la 
Universidad de Chile, Santiago de Chile.  

Embert, D. 2010. Xenodon neuwiedii. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 06 de Agosto de 2012. 

Esteso, S.C. 1985. Ofidismo en la República Argentina. Editorial 
Arpón, Córdoba.

Esteves, G.P. 2011. Filogenia das serpentes do grupo de Phalotris 
lemniscatus (Serpentes, Colubridae) baseada em marcadores 
moleculares. Universidade Federal do Rio Grande do Sul, 
Instituto de Biociencias. 

Etchepare, E. 2005. Nuevo registro de Tantilla melanocephala 
para la provincia de Entre Ríos, Argentina. Facena 21: 
137-138. 

Etchepare, E.G. & Ingaramo, M.R. 2008. Pseudablabes agassizi 
(Jan, 1863) (Serpentes: Colubridae). Primer registro para la 
Provincia de Corrientes (República Argentina). 

Etchepare, E.G. & Zaracho, V.H. 2009. Serpentes, Colubridae, 


371

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Taeniophallus poecilopogon (Cope, 1863): Rediscovery in 
Corrientes, Argentina, and natural history. Check List 5: 
770–773.

Falcione, C.;  Cajade, R.; Barrasso, D.A. & Nenda, S.J. 2010. 
Taeniophallus poecilopogon (Cope, 1863) (Serpentes: 
Dipsadidae): Filling a gap on its known distribution in 
Argentina. Cuadernos de Herpetología 24: 137-140.

Ferrarezzi, H. 1993. Sistemática filogenética de Elapomorphus, 
Phalotr i s ,  Apostolepi s  (S erpentes :  C olubr idae : 
Xenodontinae). Tesis maestría Departamento de Zoologia. 
Instituto de Biociencias Universidade do São Paulo, São 
Paulo, Brasil.  

Franco, F.L., Marques, O.A.V.  & Puorto, G. 1997. Two new 
species of colubrid snakes of the genus Clelia from Brazil.  
Journal of Herpetology 31: 483-490.

Frangi, J. L. & Bottino, O.J. 1995. Comunidades vegetales de la 
Sierra de la Ventana, Provincia de Buenos Aires. Revista de 
la Facultad de Agronomía 71:93-133.

Galindo-Leal, C. &  Câmara, I.G. 2003. Atlantic Forest hotspot 
status: an overview: 3-11. En: Galindo-Leal, C. & Câmara I. 
G. (eds.) Atlantic Forest of the South America. Biodiversity 
status, threats, and outlook. Island Press, Washington DC.

Gallardo, J.M. 1972. Observaciones biológicas sobre una falsa 
Yarará Tomodon ocellatus Dúmeril, Bibron et Dúmeril 
(Reptilia, Ophidia). Neotropica 18: 57-63.

Gallardo, J.M. 1977. Reptiles de los alrededores de Buenos Aires. 
EUDEBA, Buenos Aires. 

Garciarena, M. & Almirón, M. 2009. Características de la 
visita del Parque Nacional Iguazú: 69-88. En: Carpinetti, B; 
García M. & M. Almirón (eds.). El Parque Nacional Iguazú. 
Conservación y desarrollo en la Selva Paranaense Argentina. 
Administración de Parques Nacionales, Buenos Aires.

Giraudo, A.R. 1992. Registro de Pseudoboa haasi (Boettger, 
1905) en la República Argentina (Serpientes: Colubridae). 
Boletín de la Asociación Herpetológica Argentina 8: 3-4.

Giraudo, A.R. 1999. New records of Snakes from Argentina. 
Herpetological Review 30: 179-181. 

Giraudo, A.R. 2001. Serpientes de la Selva Paranaense y 
del Chaco Húmedo. Editorial L.O.L.A. Buenos. Aires. 
Argentina.

Giraudo, A.R. 2004a. Serpientes de la Selva Paranaense y del 
Chaco Húmedo. Segunda Edición. Editorial L.O.L.A. 
Buenos. Aires. Argentina.

Giraudo, A.R. 2004b. Biodiversidad del Alto Paraná Encajonado: 
141-149. En: Matteucci, S.D;  Morello, J.; Rodríguez, A. &  
Mendoza, N. (eds.). El Alto Paraná Encajonado argentino-
paraguayo. Mosaicos de paisaje y conservación regional. 
Ediciones FADU  y UNESCO, Buenos Aires.

Giraudo, A.R. 2009. Defaunación como consecuencia de las 
actividades humanas en la llanura del Chaco argentino: 314-
345. En: Morello, J. H. & A. F. Rodríguez (eds.). El Chaco 
sin bosques: la Pampa o el desierto del futuro. UNESCO, 
MAB, GEPAMA, FADU. Orientación gráfica Editora. 
Buenos Aires.

Giraudo, A.R.; Montanelli S. & Acosta, S. 1993. Sobre la 
presencia de  Liophis frenatus (Werner, 1909) y Oxyrhopus 
petola (Linnaeus, 1758) (Serpentes: Colubridae) en la  
Provincia de Misiones, Argentina. Nótulas Faunísticas 40: 
1-6.

Giraudo, A.R.  & Abramson, R.R. 1994. Comentarios sobre 

los ofidios registrados en una localidad del centro de la 
Provincia de Misiones, Argentina. Boletín de la Asociación 
Herpetológica Argentina 10: 8-10.

Giraudo, A.R.; Couturier, G. & Di-Bernardo, M. 1996. 
Echinanthera cyanopleura (Cope, 1885), A New record for 
the ophidiofauna of Argentina (Serpentes: Colubridae). 
Cuadernos de Herpetología 10: 74.

Giraudo, A.R. & Scrocchi, G.J. 1998. A new species of Apostolepis 
(Serpentes: Colubridae) and comments on the genus in 
Argentina. Herpetologica 54: 470-476.

Giraudo, A.R. & Scrocchi, G.J. 2000. The genus Atractus 
(Serpentes: Colubridae) in the northeastern Argentina. 
Herpetological Journal 10: 81-90.

Giraudo, A.R. & Scrocchi, G.J. 2002. Argentinean snakes: 
an annotated checklist. Smithsonian Herpetological 
Information Service 132. Smithsonian Institution, 
Washington, D. C. 

Giraudo, A.R.; Krauczuk, E.; Arzamendia, V. & Povedano, H. 
2003a. Critical analysis of protected areas in the Atlantic 
Forest of Argentina: 245-261. En: Galindo-Leal, C. & 
Câmara, I.G. (eds.). Atlantic Forest of the South America. 
Biodiversity status, threats, and outlook. Island Press, 
Washington D.C, Covelo and London. 

Giraudo, A.R., Povedano, H.; Belgrano, M.J.; Pardyñas, U.; 
Miquelarena, A.;  Ligier, D.; Krauczuk, E.; Baldo, D. & 
Castelino, M. 2003b. Biodiversity status of the Interior 
Atlantic Forest of Argentina. Chapter 15: 160-180. En: 
Galindo-Leal, C. & Câmara, I.G. (eds.). Atlantic Forest of 
the South America. Biodiversity status, threats, and outlook. 
Island Press, Washington D.C., Covelo and London.

Giraudo, A.R. & Arzamendia, V. 2004. ¿Son las planicies  
fluviales de la Cuenca del Plata, corredores de biodiversidad? 
Los vertebrados amniotas como ejemplo: 157-170. En: Neiff, 
J.J. (ed.) Humedales de Iberoamérica. CYTED, Programa 
Iberoamericano de Ciencia y Tecnología para el Desarrollo.

Giraudo, A.R.; Arzamendia, V.; Lopez, S.M.; Quaini, R.O.; Prieto, 
Y.; Leiva, L.A.; Regner, S.A. & Urban, J.M. 2008. Serpientes 
venenosas de Santa Fe, Argentina: conocimientos sobre su 
historia natural aplicados para la prevención de ofidismo. 
Revista FABICIB 12: 69-89.

Giraudo, A.R.; Arzamendia, V.; Méndez, G. & Acosta, S. 2009. 
Diversidad de serpientes (Reptilia) del Parque Nacional 
Iguazú y especies prioritarias para su conservación: 215-
234. En: Carpinetti, B; García, M. & Almirón, M. (eds.). El 
Parque Nacional Iguazú. Conservación y desarrollo en la 
Selva Paranaense Argentina. Administración de Parques 
Nacionales, Buenos Aires.

Giraudo, A.R., Duré, M.; Schaefer, E.; Lescano, J.N.; Etchepare, 
E.; Akmentins, M.S.; Natale, G.; Arzamendia, V.; Bellini, 
G.P.; Ghirardi, R. & Bonino, M. 2012. Revisión de la 
metodología utilizada para categorizar especies amenazadas 
de la herpetofauna Argentina. Cuadernos de Herpetología 
26 (supl. 1): 117-130. 

Giraudo, A.R. & Arzamendia, V. (en prensa). Serpientes 
amenazadas de la Argentina: una revisión crítica. En: 
Ramadori, D. & Porini, G. (eds.). Manejo de Fauna Silvestre 
en la Argentina. Conservación de especies amenazadas. 
Secretaría de Ambiente y Desarrollo Sustentable, Argentina.

Giraudo, A.R.; Vidoz, F.; Arzamendia, V. & Nenda, S.J. 
(en prensa). Distribution and natural history notes on 
Tachymenis chilensis chilensis (Schlegel, 1837) (Reptilia, 


372

Fichas de los taxones - Serpientes

Serpentes, Dipsadidae) in Argentina. Check List.
Greene, H.W. & Jaksic, F.M. 1992. The feeding behavior 

and natural history of two Chilean snakes, Philodryas 
chamissonis and Tachymenis chilensis (Colubridae). Revista 
Chilena de Historia Natural 65: 485-493.

Hartmann, P.A.; Hartmann, M.T. & Martins, M. 2009a. Ecology 
of a snake assemblage in the Atlantic Forest of southeastern 
Brazil. Papéis Avulsos de Zoologia 49: 343-360. 

Hartmann, P.A., Hartmann, M.T. & Martins, M. 2009b. Ecology 
and natural history of a snake assemblage at Núcleo Santa 
Virgínia, Parque Estadual da Serra do Mar, southeastern 
Brazil. Biota Neotropica 9: 173-184.

Harvey, M.B. 1994. A new montane pitviper (Viperidae: 
Bothrops) from Cochabamba, Bolivia. Proceedings of the 
Biological Society of Washington 107: 60-66.

Harvey, M.B. & Muñoz S.A. 2004. A new species of Tomodon 
(Serpentes: Colubridae) from high elevations in the Bolivian 
Andes. Herpetologica 60: 364-372.

Harvey, M. B. & Embert, D. 2008. Review of bolivian Dipsas 
(Serpentes: Colubridae), with comments on other South 
American species. Herpetological Monographs 22: 54-105.

IUCN 2011. IUCN Red List of Threatened Species. Version 
2011.1. Disponible en <www.iucnredlist.org>. Último 
acceso: 29 de agosto de 2011. 

Jansen, M. & Köhler, G. 2008 A new species of Phalotris from the 
eastern lowland of Bolivia (Reptilia, Squamata, Colubridae). 
Senckenbengiana biologica 88: 103-110.

Laurent, R.F. 1984. The Genus Leptotyphlops in the collection 
of the Fundacion Miguel Lillo Argentina. Acta Zoológica 
Lilloana 38: 29–34.

Lavilla, E.O., Richard, E. & Scrocchi, G.J. 2000. Categorización 
de los Anfibios y Reptiles de la República Argentina. 
Asociación Herpetológica Argentina, Tucumán.

Lema, T. de. 1984. Sobre o género Elapomorphus Wiegmann, 
1843 (Serpentes, Colubridae, Elapomorphinae). Iheringia, 
Serie Zoologia 64: 53-86.

Lema, T. de. 1994. Lista comentada dos répteis ocorrentes no 
Rio Grande do Sul, Brazil. Comunicações do Museu de 
Ciências. Pontifícia Universidade Católica do Rio Grande do 
Sul (PUCRS), Série Zoologia 7: 41-150

Lema, T. de. 2001. Fossorial snake genus Apostolepis from 
South America (Serpentes: Colubridae: Elapomorphinae). 
Cuadernos de Herpetología 15: 29-43. 

Lema,  T. de  &  Ely,  L.A.M.  1979.  Considerações  sobre  
Pseudoboa  haasi  (Boetteger,  1905)  no  extremo  sul  do  
Brasil  (Ophidia:  Colubridae). Iheringia, Serie Zoologia  
54:  53-56. 

Lema T. de & Cappellari, L.H. 2001. Apostolepis quirogai. Brazil: 
Rio Grande do Sul. Herpetological Review 32: 121. 

Leynaud, G.C.; Cabrera, M.R. & Carrasco, P. 2005. A survey 
of the southernmost representatives of the tricolor 
species group, genus Phalotris (Serpentes, Colubridae). 
Phyllomedusa 4: 103-110.

Lions, M.L. & Alvarez, B.B. 1997. Psomophis genimaculatus. 
Geographic distribution. Herpetological Review 28: 214.

López, C.S. & Kubisch, E. 2008. Relevamiento in situ de 
la herpetofauna del Refugio Privado de Vida Silvestre 
Yacutinga, Provincia de Misiones (Argentina). Aprona 
Boletín Científico 40: 1-12.

Marques, O.A.V. 1996. Biologia reproductiva da cobra coral 

Erythrolamprus aesculapii Linnaeus (Colubridae), no 
sudeste do Brasil. Revista Brasilera de Zoología 13: 747-753.

Marques, O.A.V. & Puorto, G. 1994. Dieta e comportamento 
alimentar de Erythrolamprus aesculapii, uma serpente 
ofiófaga. Revista Brasileira de Biologia 54: 253-259. 

Marques, O.A.V. & Sazima, I. 2004. História natural dos répteis 
da Estação Ecológica Juréia-Itatins: 257-277. En: Marques, 
O.A.V.  & Duleba, W. (eds.). Estação Ecológica Juréia-Itatins: 
ambiente físico, flora e fauna Holos, Ribeirão Preto.

Marques, O.A.V.; Sawaya, R.J.; Stender-Oliveira, F. & Franca,  
F.G.R. 2006. Ecology of the colubrid snake Pseudablabes 
agassizii in southeastern South America. Herpetological 
Journal 16: 37-45.

Marques, O.A.V.; Almeida-Santos, S.M.;  Rodrigues, M. & 
Camargo, R. 2009a. Mating and reproductive cycle in the 
Neotropical  colubrid snake Chironius bicarinatus. South 
American Journal of Herpetology 4: 76-80.

Marques, O.A.V.; Pereira, D.N.; Barbo, F.E.; Germano, V.J. & 
Sawaya, R.J. 2009b. Reptiles in São Paulo municipality: 
diversity and ecology of the past and present fauna. Biota 
Neotropica 9: 139-150.

Martínez, A.M.; Martínez, R.A. & Montanelli, S.B. 1992. 
Actualización de la distribución de los ofidios venenosos 
(Crotalidae y Elapidae) de la provincia de Misiones 
(Argentina) y su relación con la distribución de suero 
antiofídico. Acta Zoologica Lilloana 41: 307-310.

Martins, M. 2010a. Hydrops caesurus. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 06 de Agosto de 2012. 

Martins, M. 2010b. Bothrops jararacussu. En: IUCN 2012. IUCN 
Red List of Threatened Species. Version 2012.1. <www.
iucnredlist.org>. Último acceso: 06 de Agosto de 2012. 

Martins, M.; Alencar, L.R.V. & Gaiarsa, M.P. 2010. Pseudoboa 
haasi. En: IUCN 2012. IUCN Red List of Threatened Species. 
Version 2012.1. <www.iucnredlist.org>. Último acceso: 18 
de Julio de 2012.

Martins, M. & Waldez, F. 2010. Atractus snethlageae. En: IUCN 
2012. IUCN Red List of Threatened Species. Version 2012.1. 
<www.iucnredlist.org>. Último acceso: 14 de Septiembre 
de 2012. 

Matteucci, S.D.; Morello, J.; Rodríguez, A. & Mendoza, N. 2004. 
El Alto Paraná Encajonado argentino-paraguayo. Mosaicos 
de paisaje y conservación regional. Ediciones FADU  y 
UNESCO, Buenos Aires.

Méndez, M. 2003. Estructura poblacional y filogeografía de la 
curiyú (Eunecetes notaeus) en el noreste de la Argentina. 
Tesis de Licenciatura, Facultad de Ciencias Exactas y 
naturales, Universidad Nacional de Buenos Aires. 

Méndez, M.; Waller, T.; Micucci, P.; Alvarenga, E. & Morales, J.C. 
2007. Genetic population structure of the Yellow Anaconda 
(Eunectes notaeus) in Northern Argentina: Management 
implications. En: Henderson, & Powell, (eds.). Biology of 
Boas and Pythons. Eagle Mountain Publishing, LC. Utah.

Miranda, E.M. & Tio Vallejo, M. 1985. El género Leptotyphlops 
en la Argentina (Reptilia, Ophidia). I. Grupos septemstriatus, 
dulcis y albifrons. Physis 43: 71-72.

Micucci, P.A.; Waller, T. & Alvarenga, E. 2006. Programa 
Curiyú. Para la conservación y aprovechamiento sustentable 
de la boa curiyú (Eunectes notaeus) en Argentina. Etapa 
experimental piloto 2002-2004, Formosa. Fundación 


373

Cuad. herpetol. 26 (Supl. 1): 327-374 (2012)

Biodiversidad Argentina, Buenos Aires.
Micucci, P.A. & Waller, T. 2007. The management the yellow 

anacondas (Eunectes notaeus) in Argentina: for history 
misuse to resource appreciation. Iguana 14: 160-171.

Micucci, P.A; Alvarenga, E. & Lerea, G.E. 2007. Programa para 
la conservación y aprovechamiento sustentable de la boa 
curiyú (Eunectes notaeus) en Argentina. Informe técnico 
Zafra 2006, Formosa. Fundación Biodiversidad Argentina, 
Buenos Aires. 

Morato, S.A.A.; Moura-Leite, J.C.; Prudente, A.L.Da C. & 
Bernils, R.S. 1995. A new species of Pseudoboa Schneider, 
1801 from southeastern Brazil (Serpentes: Colubridae: 
Xenodontinae: Pseudoboini). Biociências 3: 253-264.

Myers, C.W. 1982. Blunt-headed vine snakes (Imantodes) in 
Panama, including a new species and other revisionary 
notes. American Museum Novitates 2738: 1-50. 

Nenda, S.J. 2007. Psomophis genimaculatus (Boettger, 1885) 
(Serpentes: Colubridae). Cuadernos de Herpetología 21: 65.

Nenda, S.J. & Di Pietro, D.O. 2009. Serpentes, Dipsadidae, 
Echinantherini, Taeniophallus poecilopogon (Cope, 1863): 
Rediscovery in Argentina. Check List 5: 503-506.

Nogueira, C.; Sawaya, R.J. & Martins, M. 2003. Ecology of the 
pitviper, Bothrops moojeni, in the Brazilian Cerrado. Journal 
of  Herpetology 37: 653–659.

Orejas-Miranda, B.R. 1966. The snakes genus Lystrophis in 
Uruguay. Copeia 1966: 193-195.

Passos, P. & Fernandes, R. 2008. Revision of the Epicrates 
cenchria complex (Serpentes: Boidae). Herpetological 
Monographs 22: 1-30.

Passos, P.; Aguayo, R. & Scrocchi, G. 2009. Rediscovery of the 
rare Atractus bocki, with assessment of the taxonomic status 
of Atractus canedii (Serpentes: Colubridae: Dipsadinae). 
Journal of Herpetology 43: 710–715.

Passos, P.; Fernandes, R.; Bernils, R.S. & Moura-Leite, J.C. 2010. 
Taxonomic revision of the Brazilian Atlantic forest Atractus 
(Reptilia: Serpentes: Dipsadidae). Zootaxa 2364:1–63.

Pertile, V.C. & Geralgia, A.H.T. 2009. Cambios productivos 
en el sector agrícola de la provincia del Chaco: 175-200. 
En: Morello, J. H. & Rodríguez, A.F. (eds.) El Chaco sin 
bosques: la Pampa o el desierto del futuro. UNESCO, MAB, 
GEPAMA, FADU. Orientación gráfica Editora. Buenos 
Aires.

Peters, J.R. & Orejas-Miranda, B. 1970. Catalogue of the 
neotropical squamata: Part I. Snakes. U. S. National Museum 
Bulletin 297: 1-347.

Pinto C.C. & Lema T. de. 2002. Comportamento alimentar e 
dieta de Serpentes, gêneros Boiruna  e  Clelia  (Serpentes, 
Colubridae). Iheringia, Série Zoologia 92: 9-19.

Pizzatto, L. 2005. Body size, reproductive biology and abundance 
of the rare pseudoboini snakes genera Clelia and Boiruna 
(Serpentes , Colubridae ) in Brazil. Phyllomedusa 4: 111-122.

Pizzatto, L. & Marques, O. 2007. Reproductive ecology of boine 
snakes with emphasis on brazilian species and a comparison 
to pythons. South American Journal of Herpetology 2: 107-
122.

Pizzatto, L.; Cantor, M.;  Lima de Oliveira, J.; Marques, O.A.V.;  
Capovilla, V.  & Martins, M. 2008.  Reproductive ecology of 
dipsadine snakes, with emphasis on South American species. 
Herpetologica 64: 168-179.

Pizzatto, L.; Jordão, R. S. & Marques, O.A.V.  2008b. Overview 

of reproductive strategies in Xenodontini (Serpentes: 
Colubridae: Xenodontinae) with new data for Xenodon 
neuwiedii and Waglerophis merremii. Journal of Herpetology 
42: 153-162.

Pizzatto, L.;  Marques, O.A.V. & Facure, K. 2009. Food habits of 
Brazilian boid snakes: overview and new data, with special 
reference to Corallus hortulanus. Amphibia-Reptilia 30: 
533-544.

Puorto, G. & Ferrarezzi, H. 1993.  Uma nova espécie  de 
Phalotris, Cope, 1862, com comentarios sobre o grupo 
bilineatus (Serpentes, Colubridae, Xenodontinae). 
Memorias do Instituto Butantan 55: 39-46.

Ragonese, A. & Castiglione, J. 1946. Los pinares de Araucaria 
angustifolia de la República Argentina. Boletín Sociedad 
Argentina de Botánica 1: 126-147.

Rivas, J. 2007. Conservation of green anacondas: How tyrenol 
conservation and macroeconomics threaten the survival of 
the world´s largest snake. Iguana 14: 74-85.

Rivera, P.C.; Di Cola, V. ; Martínez, J.J.; Gardenal, C.N. 
& Chiaraviglio, M. 2011. Species delimitation on the 
continental forms of the genus Epicrates (Serpentes, Boidae) 
integrating phylogenetics and environmental niche models. 
PLoS ONE. 6: e22199.

Rivera, P.C.; Gardenal, C.N. & Chiaraviglio, M. 2006. Sex 
biased dispersal and high levels of gene flow among local 
populations in the argentine boa constrictor, Boa constrictor 
occidentalis. Austral Ecology 31: 948-955.

Sandoval M.T.; Palomas, S.; Ayarragaray, M. & Álvarez, B.B. 
2009. Nesting site, clutch size and development of Atractus 
reticulatus (Serpentes: Colubridae) from Corrientes, 
Argentina. Herpetological Bulletin 109: 11-16. 

Sawaya, R. J. 2003. História natural e ecologia das serpentes de 
cerrado da região de Itirapina, SP. Tese Doutoral apresentada 
ao Instituto de Biologia da Universidade Estadual de 
Campinas. 

Sawaya, R.J., Marques, O.A.V. & Martins, M. 2008. Composition 
and natural history of a Cerrado snake assemblage at 
Itirapina, São Paulo State, southeastern Brazil. Biota 
Neotropica 8: .

Sazima, I. 1989. Feeding behavior of the snail-eating snake, 
Dipsas indica. Journal of Herpeotlogy 23: 464-468.

Scartozzoni, R.R. 2009. Estratégias reprodutivas e ecologia 
alimentar de serpentes aquáticas da tribo Hydropsini 
(Dipsadidae, Xenodontinae). Tese apresentada no Programa 
de Pós-Graduaçao Interunidades em Biotecnologia USP/ 
Instituto Butantan/IPT.

Schaefer, E.F. 1998. Phalotris lemniscatus. Geographic 
Distribution. Serpentes. Herpetological Review 29: 178.

Scott, N.J.; Giraudo, A.R.; Scrocchi, G.; Aquino, A.L.; Cacciali, P. 
& Motte, M. 2006. The genera Boiruna and Clelia (Serpentes: 
Pseudoboini) in Paraguay and Argentina. Papéis Avulsos de 
Zoologia 46: 77-105.

Scrocchi, G.J. 1990. El género Micrurus (Serpentes: Elapidae) en 
la República Argentina. Bolletino Museo regionale di Sciènze 
Naturale di Torino 8: 343-368.

Scrocchi, G.J. & Monguillot, J.C. 1992. Rachidelus brazili 
(Serpentes, Colubridae) en la región central de Argentina. 
Boletín de la Asociación Herpetológica Argentina 8: 5-6.

Scrocchi, G.J. & Giraudo, A. 1997. El género Psomophis 
(Serpentes: Colubridae) en Argentina. Cuadernos de 


374

Fichas de los taxones - Serpientes

Herpetología 11: 63-68.
Scrocchi, G.J.; Aguer, I.; Arzamendia, V.; Cacivio, P.; Carcacha, 

H.; Chiaraviglio, M.; Giraudo, A.R.; Kretzschmar, S.; 
Leynaud, G.; López, M.S.; Rey, L.; Waller, T.  & Williams, 
J. 2000. Categorización de las serpientes de Argentina: 
75-93. En: Lavilla, E.; Richard, E. & Scrocchi, G. (eds.), 
Categorización de los anfibios y reptiles de la República 
Argentina. Asociación Herpetológica Argentina. Tucumán.

Scrocchi, G.J. & Giraudo, A.R. 2005. Reptiles de la Reserva El 
Bagual: 155-198. En: Di Giacomo, A.G. & Krapovickas, S.F. 
(eds.). Historia Natural y paisaje de la Reserva El Bagual, 
Provincia de Formosa, Argentina. Inventario de la Fauna de 
vertebrados y de la flora vascular de un área protegida del 
Chaco Húmedo. Temas de la Naturaleza y Conservación, 
4. Buenos Aires.

Scrocchi, G.J.; Ferreira, V.L.; Giraudo A.R.; Ávila R.W. &  Motte, 
M. 2005. A new species of Hydrops (Serpentes: Colubridae: 
Hydropsini) from Argentina, Brazil and Paraguay. 
Herpetologica 61: 468-477.

Scrocchi, G.; Moreta, J.C. & Kretzchmar, S. 2006. Serpientes 
del Noroeste Argentino. Fundación Migue Lillo. Tucumán.

Scrocchi, G.J.; Abdala, C.S.; Nori, J. & Zaher, H. 2010. Reptiles 
de la provincia de Río Negro, Argentina. Museo Patagónico 
de Ciencias Naturales, Fundación Patagónica de Ciencias 
Naturales, Fundación Miguel Lillo.

Scrocchi, G.J. & Giraudo, A.R. (en prensa). First records of 
Phalotris sansebastiani Jansen and Köhler, 2008 (Serpentes: 
Dipsadidae) from Argentina. Check List.

Serié, P. 1915. Suplemento a la fauna herpetológica argentina. 
Anales del Museo de Historia Natural, Buenos Aires 27: 
93-109.  

Serié,  P.  1936. Nueva enumeración sistemática de los ofidios 
argentinos. Instituto y Museo Universidad Nacional de La 
Plata. Obra cincuentenario: 33-68.

Silva, N. J. Jr. 1993. The snakes from Samuel Hydroelectric Power 
Plant and vicinity, Rondônia, Brazil. Herpetological Natural 
History 1: 37-86.

Silva, N. J. Jr. & Silva, D. J. D. 1996. Geographic Distribution. 
Serpentes: Micrurus lemniscatus. Herpetological Review 
27: 34.

Silva, N.J. D. Jr. & Sites, J.W. Jr. 1999.  Revision of the Micrurus 
frontalis complex (Serpentes: Elapidae). Herpetological 
Monographs 13: 142-194.

Silva, N.J.D.Jr. & Aird, S.D. 2001. Prey specificity, comparative 
lethality and compositional differences of coral snake 
venoms. Comparative Biochemistry and Physiology, Part C 
128: 425–456.

Silva, V.X. 2004. The Bothrops neuwiedi complex: 410-422. En: 
Campbell, J.A. & Lamar, A.A. (eds). The venemous reptiles 
of the Western Hemisphere. Cornell University Press.

Sironi, M.; Chiaraviglio, M.; Cervantes, R.; Bertona, M. & Rio, 
M. 2000. Dietary habits of Boa constrictor occidentalis in 
the Córdoba Province, Argentina. Amphibia-Reptilia 21: 
226-232

The Nature Conservancy (TNC), Fundación Vida Silvestre 
Argentina (FVSA), Fundación para el Desarrollo Sustentable 
del Chaco (DeSdelChaco) y Wildife Conservation Society 
Bolivia (WCS). 2005. Evaluación ecorregional del Gran 
Chaco Americano / Gran Chaco Americano Ecoregional 
Assessment. Fundación Vida Silvestre Argentina, Buenos 

Aires.
Valenzuela-Dellarossa, G.;  Núñez, H.;  Heibl, C. & Ortiz, 

J.C. 2010. Reptilia, Serpentes, Colubridae, Tachymenis 
Wiegmann, 1836: Latitudinal and altitudinal distribution 
extension in Chile. Check List 6: 5-6.

Viglizzo, E.F.; Frank, C.F. & Carreño, L. 2006. Situación 
ambiental en las Ecorregiones Pampa y Campo y Malezales: 
263-269. En: Brown, A. D.; Martinez Ortiz U.; Acerbi, M. & 
Corcuera, J. (eds.). La Situación Ambiental Argentina 2005. 
Editorial Fundación Vida Silvestre, Buenos Aires.

Viñas, M. & Olmedo, E.V.D. 1988. Sobre Lystrophis histricus (Jan) 
en la Argentina. Revista del Museo Argentino de Ciencias 
Naturales, Zoología 15: 3-6. 

Viñas, M.; Daneri, G. & Gnida, G. 1989. Presencia de 
Pseudablabes agassizii (Jan, 1863) en Sierra de la Ventana 
(Provincia de Buenos Aires), y confirmación para 
la Provincia de La Pampa. Boletín de la Asociación 
Herpetológica Argentina 5: 13-14.

Vuoto, J.A.  2000. Análisis de ejemplares del oeste (W) de la 
provincia de Entre Ríos de Micrurus altirostris (Cope, 1860) 
(Serpentes: Elapidae) en el Museo “Prof. Antonio Serrano” 
de Paraná, Entre Ríos,  Argentina.  Memorias del Museo de 
Ciencias Naturales y Antropológicas Museo “Prof. Antonio 
Serrano”, Série nueva 7: 1-13.

Webb, J.K.; Book B.W. & Shine, R. 2002. What makes a species 
vulnerable to extinction? Comparative life- history traits of 
two sympatric snakes. Ecological Research 17: 59-67.

Williams, J.D. 1991. Anfibios y Reptiles: 1-21. En: Situación 
ambiental de la Provincia de Buenos Aires. A. Recursos y 
rasgos naturales en la evaluación ambiental. CIC 1:

Williams, J. D. & Couturier, G. 1984. Primera cita del género 
Hydrops Wagler, 1830 para la República Argentina 
(Serpentes: Colubridae). Historia Natural 4: 61-66. 

Williams, J.D. & Gudynas, E. 1991. Revalidation and redescription 
of Atractus taeniatus Griffin, 1916 (Serpentes: Colubridae). 
CIPFE CED Orione. Cont. Biol. 15: 1-8. 

Williams, J.D. & Scrocchi, G.J. 1994. Ofidios de agua dulce de 
la República Argentina. En: Castellanos, Z.A. (ed.). Fauna 
de agua dulce de la República Argentina. Vol. 42 (Reptilia) 
Fascículo 3 (Ophidia: Lepidosauria).

Winck, G. R.; Dos Santos, T. G. & Cechin, S. Z. 2007. Snakes 
assemblages in a disturbed grassland environment in 
Rio Grande do Sul State, Southern Brazil: population 
fluctuations of Liophis poecilogyrus and Pseudablabes 
agassizi. Annales Zoologici Fennici 44: 321-332.

Zaher, H.  1996.  A new genus and species of pseudoboine 
snake, with a revision of the genus Clelia (Serpentes, 
Xenodontinae). Bollettino del Museo Regionale di Scienze 
Naturali, Torino 14: 289-337.

Zak, M.R.; Cabido, M. & Hodgson, J. 2004. Do subtropical 
seasonal forests in the Gran Chaco, Argentina, have a future? 
Biological Conservation 120: 589-598.

Zimmerman, B.L. & Rodrigues, M.T. 1990. Frogs, snakes, and 
lizards of the INPA/WWF reserves near Manaus, Brazil: 426-
454. En: Gentry, A.H. (ed.), Four Neotropical Rainforests. 
Yale University Press, New Haven.

Zug, G.R.; Hedges, S.B. & Sunkel, S. 1979. Variation in 
reproductive parameters of three Neotropical snakes, 
Coniophanes fissidens, Dipsas catesbyi, and Imantodes 
cenchoa. Smithsonian Contributions to Zoology 300: 1-18.


