

HAL
open science

Snake overboard! Observations of marine swimming in *Malpolon monspessulanus*

Grégory Deso, Xavier Bonnet, Cornélius de Haan, Gilles Garnier, Nicolas
Dubos, Jean-Marie Ballouard

► **To cite this version:**

Grégory Deso, Xavier Bonnet, Cornélius de Haan, Gilles Garnier, Nicolas Dubos, et al.. Snake overboard! Observations of marine swimming in *Malpolon monspessulanus*. *Herpetology Notes*, 2021, 14, pp.593-596. hal-03186898

HAL Id: hal-03186898

<https://hal.science/hal-03186898v1>

Submitted on 8 Mar 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Snake overboard! Observations of marine swimming in *Malpolon monspessulanus*

Grégory Deso^{1,*}, Xavier Bonnet², Cornélius De Haan³, Gilles Garnier⁴, Nicolas Dubos⁵,
and Jean-Marie Ballouard⁶

The ability to swim is widespread in snakes and not restricted to aquatic (freshwater) or marine species (Jayne, 1985, 1988). A high tolerance to hypernatremia (i.e., high concentration of sodium in the blood) enables some semi-aquatic freshwater species to use brackish and saline habitats. In coastal populations, snakes may even forage at sea (Tuniyev et al., 2011; Brischoux and Kornilev, 2014). Terrestrial species, however, are rarely observed in the open sea. While snakes are particularly resistant to fasting (Secor and Diamond, 2000), long trips in the marine environment are metabolically demanding (prolonged locomotor efforts entail substantial energy expense) and might be risky (Lillywhite, 2014). Limited freshwater availability might compromise the hydromineral balance of individuals, even in amphibious marine species (Bonnet and Brischoux, 2008; Lillywhite et al., 2012). Nonetheless, the capacity to travel long distances at sea offers new opportunities for dispersal.

The diversity of fundamentally terrestrial snake species that colonised islands worldwide, including remote ones (e.g., the Galapagos Archipelago), shows that these reptiles repeatedly achieved very long and successful trips across the oceans (Thomas, 1997; Martins and Lillywhite, 2019). However, we do not know how snakes reached remote islands. Did they actively swim, merely float at the surface, or were they transported by drifting rafts? We also ignore the mechanisms that enable terrestrial snakes to survive during long periods at sea and how long they can do so. Terrestrial tortoises travel hundreds of kilometres, can float for weeks in ocean currents, and can sometimes survive in hostile conditions without food and with limited access to freshwater (Gerlach et al., 2006). Such events are rare, at least for human observers, and remain largely undocumented in terrestrial snakes. Therefore, even fragmentary information such as records of terrestrial snakes swimming in the open sea may provide additional insights into this topic.

Recent photographs of adult Western Montpellier Snakes, *Malpolon monspessulanus* (Hermann, 1804), taken in southeastern France (Var District) show that this terrestrial species can actively swim in the open sea (Fig. 1A). One individual was photographed near Port-Cros Island in August 2009 (exact date unknown) during a touristic tour, several hundred meters offshore of Port-Man Bay. Another snake was photographed in the main harbour of Porquerolles Island (Fig. 1B) on 28 May 2020. The snake was swimming towards the shore. These observations, which may represent the first documented instances of such behaviour in this species, motivated us to collect additional information. We therefore summarised other anecdotal observations, both from personal and online sources, and we suggest that *M. monspessulanus* occasionally ventures into the sea (Table 1). The coast guards of the Port-Cros National Park also reported instances of the species swimming in rather rough sea. In total, at least ten individuals of *M. monspessulanus* have been observed swimming in

¹ Association Herpétologique de Provence Alpes Méditerranée, Maison des Associations, 384 route de Caderousse, 84100 Orange, France.

² Centre d'Étude Biologique de Chizé, UMR-7372, CNRS-Université de La Rochelle, 79360 Villiers en Bois, France.

³ 8 Route de St-Alban, 34700 Le Bosc, France.

⁴ Parc National de Port-Cros, Allée du Castel Sainte-Claire, BP 70220, 83418 Hyères, France.

⁵ Centre d'Ecologie et des Sciences de la Conservation (UMR 7204), Sorbonne Université, Muséum National d'Histoire Naturelle, 55 rue Buffon, 75005 Paris, France; and Institut National de Recherche pour l'Agriculture et l'Alimentation et l'Environnement, Territoires, Environnement, Télédétection et Information Spatiale, Maison de la Télédétection, 500 Rue Jean François Breton, 34090 Montpellier, France.

⁶ Station d'Observation et de Protection des Tortues et de leurs Milieux, Centre de Recherche et de Conservation des Chéloniens (SOPTOM-CRCC), 1065 Route du Luc, 83660 Carnoules, France.

* Corresponding author. E-mail: ahpam.contact@gmail.com

Figure 1. (A) An adult *Malpolon monspessulanus* spotted at sea near Port-Cros Island (Var, France), several hundred meters away from the shore. It was swimming towards Port-Man. (B) An adult *M. monspessulanus* swimming in the sea near the main harbour of Porquerolles Island (Var, France). Photos by Richard Destatte (A) and Thibault Cros (B).

the open sea. Although not all observations could be validated by photographic evidence, these anecdotal observations provide supporting evidence about the marine swimming behaviour of this terrestrial snake. Observers never reported any signs suggesting that the snakes were facing difficulty, such as uncoordinated movement or lack of balance.

The individuals pictured here (Fig. 1), were likely swimming near their home island, Port-Cros or Porquerolles. However, we cannot exclude that they originated from the mainland, several kilometres away (the minimal Euclidean distance between the mainland and Porquerolles Island is about 2.6 km; between successive islands distances range from 0.5–9 km). Indeed, in Report 7 (Table 1), snakes were spotted approximately halfway between the mainland and the Frioul Islands, a small archipelago 2.7 km offshore. The archipelago is free of established populations of *M. monspessulanus*, although the species has been sporadically observed there.

We have no information regarding the snakes' motivation to leave the mainland and enter the sea and can only speculate on this issue. Perhaps snakes escaped predation (proficient swimmers are more likely to flee in water rather than continue on land; Shine et al., 2003), attempted to disperse, or even used the seawater to cool down their body temperature. *Malpolon monspessulanus* feeds exclusively on terrestrial prey and is very unlikely to forage at sea, which most likely rules out this possibility (Pleguezuelos, 2017).

Several characteristics of *M. monspessulanus* may predispose this species to regularly enter the sea. This large, diurnal snake exhibits typical racer traits: high velocity, high visual acuity, behavioural boldness, and a marked swimming ability (Garzon, 1974; Monrós, 1997; De Haan, 1999: 735–738). These features, shared with other species of the genus, may explain why *Malpolon* colonised nearly all small offshore islands of the Mediterranean basin. However, surprisingly, the entire Apennine peninsula between Istria and Western Liguria represents a major gap in the otherwise circum-Mediterranean *Malpolon* distribution (cf.: Carranza et al., 2006; Mangiacotti et al., 2014; Sillero et al., 2014). We wish to note that natural colonisation should be distinguished from human-driven processes that have enabled four snake species, including *M. monspessulanus* and the ladder snake, *Zamenis scalaris* (Schinz, 1822), to invade the Balearic Islands (Silva-Rocha et al., 2015).

Malpolon monspessulanus exhibits an eclectic diet, a feature that may facilitate the exploration of novel environments and promote successful colonisation of novel island habitats (Oro, 1994; Pleguezuelos, 2017). Interestingly, *Z. scalaris*, another large terrestrial snake species with a stocky build, is well represented both in the Hyères Islands and the nearby mainland but has never been observed swimming in the sea (Ballouard et al., 2016). This species is secretive, mostly slow-moving and often nocturnal, partly fossorial and, although an active forager, appears to be much more shy than *M. monspessulanus* (Pleguezuelos et al., 2007; Cluchier,

Table 1. Anecdotal observations of *Malpolon monspessulanus* swimming in the open sea (Mediterranean Sea and Atlantic Ocean). Details on exact locations (when available) and region (e.g., island name) are provided in the Locality column. Observers are reported by their initials when available, with all reports communicated to us personally unless otherwise noted. Fabienne Destatte (FD), Richard Destatte (RD), Odile Lahire (OL), Cyrielle Cavator (CC), Clelia Moussay (CM), Thibault Cros (TC), Gilles Garnier (GG), Florian Junac (FJ), Alexandre Cluchier (AC), Alain Mante (AL), Anonymous (AN).

No.	Year	Country	Locality	Observer	Image
1	2009	France	Port-Man, Port-Cros	FD, RD, OL	Yes
2	2019	France	South Beach, Port-Cros	CC	No
3	2017	France	Courtade Beach, Porquerolles	CM	Yes
4	2020	France	Port, Porquerolles	TC	Yes
5	2015	France	Courtade Beach, Porquerolles	GG	Yes
6	NA	France	Langoustier, Porquerolles	FJ	No
7	NA	France	offshore near Marseille	AC ¹	No
8	2003	France	Jarre Island, Calanques	AL	No
9	2019	Spain	Samil Beach, Vigo	AN ²	Yes
10	2020	Spain	Benitaxell	AN	Yes

¹Cluchier, 2010; ²Faro de Vigo, 2019

2010; De Haan, unpublished). This lack of observation probably reflects an actual difference between terrestrial species in their respective tendency to swim at sea. Indeed, the ability for an observer to spot a snake already at sea is likely more dependent on an individual's body size rather than the species' activity pattern. Future studies should examine to what extent terrestrial active racers differ in their propensity to venture into the sea compared to secretive, less active species.

Acknowledgments. We thank Frédéric Capoulade and Olivier Fontaine for their help in the search for testimonies as well as Richard Destatte and Thibault Cros for photographs. We also thank Jesse Erens for abundant and constructive comments.

References

- Ballouard, J.M., Ferrari, T., Bonnet, X., Caron, S., Maxime, L., Garnier, G., et al. (2016): Les serpents des îles du Parc national de Port-Cros: suivis par Capture-Marquage-Recapture de *Malpolon monspessulanus* et de *Rhinechis scalaris*. Scientific Reports of the Port-Cros National Park **30**: 23–44.
- Bonnet, X., Brischoux, F. (2008): Thirsty sea snakes forsake refuge during rainfall. *Austral Ecology* **33**: 911–921.
- Brischoux, F., Kornilev, Y.V. (2014): Hypernatremia in Dice Snakes (*Natrix tessellata*) from a coastal population: implications for osmoregulation in marine snake prototypes. *PLoS ONE* **9**: e92617.
- Carranza, S., Arnold, E.N., Pleguezuelos, J.M. (2006): Phylogeny, biogeography, and evolution of two Mediterranean snakes, *Malpolon monspessulanus* and *Hemorrhoids hippocrepis* (Squamata, Colubridae), using mtDNA sequences. *Molecular Phylogenetics and Evolution* **40**: 532–546.
- Cluchier, A. (2010): La couleuvre de Montpellier. In: Les Reptiles de France, Belgique, Luxembourg et Suisse, p. 477–483. Vacher, J.-P., Geniez M., Eds., Paris, France, Biotope.
- De Haan, C.C. (1999): *Malpolon monspessulanus* (Hermann, 1804). In: Handbuch der Reptilien und Amphibien Europas, Band 3, Serpentes II, p. 661–756, 789–815, Böhme, W., Ed., Wiebelsheim, Germany, Aula-Verlag.
- Faro de Vigo (2019): Que fai unha serpe nadando e Samil? Available at: <https://galego.farodevigo.es/sociedad/2019/05/14/serpiente-hallada-samil-mide-metros/2105022.html>. Accessed in January 2020.
- Garzon, J. (1974): *Malpolon monspessulanus* merodeando nidos de gorriones *Passer hispanoliensis* y *P. domesticus*. *Doñana, Acta Vertebrata* **1**: 54–55.
- Gerlach, J., Muir, C., Richmond, M.D. (2006): The first substantiated case of trans-oceanic tortoise dispersal. *Journal of Natural History* **40**: 2403–2408.
- Jayne, B.C. (1985): Swimming in constricting (*Elaphe g. guttata*) and nonconstricting (*Nerodia fasciata pictiventris*) colubrid snakes. *Copeia* **1985**: 195–208.
- Jayne, B.C. (1988): Muscular mechanisms of snake locomotion: an electromyographic study of lateral undulation of the Florida banded water snake (*Nerodia fasciata*) and the yellow rat snake (*Elaphe obsoleta*). *Journal of Morphology* **197**: 159–181.
- Lillywhite, H.B. (2014): How Snakes Work: Structure, Function and Behavior of the World's Snakes. New York, USA, Oxford University Press.

- Lillywhite, H.B., Brischoux, F., Sheehy, C.M., III, Pfaller, J.B. (2012): Dehydration and Drinking Responses in a Pelagic Sea Snake. *Integrative and Comparative Biology* **52**: 227–234.
- Mangiacotti, M., Limongi, L., Sannolo, M., Sacchi, R., Zuffi, M., Scali, S. (2014): Head shape variation in eastern and western Montpellier snakes. *Acta Herpetologica* **9**: 167–177.
- Martins, M., Lillywhite, H.B. (2019): Ecology of snakes on islands. In: *Islands and Snakes: Isolation and Adaptive Evolution*. Lillywhite, H.B., Martins, M., Eds., New York, USA, Oxford University Press.
- Monrós, J.S. (1997): El dominio vital y algunos aspectos de la ecología de la culebra bastarda *Malpolon monspessulanus* en los ranjales. Unpublished PhD thesis, University of Valencia, Spain.
- Oro, D. (1994): A Montpellier snake *Malpolon monspessulanus* preying on an adult avocet *Recurvirostra avosetta* at the Ebro Delta. *Butlletí del Grup Català d'Anellament* **11**: 71–73.
- Pleguezuelos, J.M. (2017): Culebra bastarda – *Malpolon monspessulanus*. In: *Enciclopedia Virtual de los Vertebrados Españoles*, p. 1–44. Salvador, A., Marco, A., Eds., Madrid, Spain, Museo Nacional de Ciencias Naturales.
- Pleguezuelos, J.M., Fernández-Cardenete, J.R., Honrubia, S., Feriche, M., Villafraña, C. (2007): Correlates between morphology, diet and foraging mode in the Ladder Snake *Rhinechis scalaris* (Schinz, 1822). *Contributions to Zoology* **76**: 179–186.
- Secor, S.M., Diamond, J.M. (2000): Evolution of regulatory responses to feeding in snakes. *Physiological and Biochemical Zoology* **73**: 123–141.
- Shine, R., Bonnet, X., Cogger, H.G. (2003): Antipredator tactics of amphibious sea-snakes (Serpentes, Laticaudidae). *Ethology* **109**: 533–542.
- Sillero, N., Campos, J., Bonardi, A., Corti, C., Creemers, R., Crochet, P.-A., et al. (2014): Updated distribution and biogeography of amphibians and reptiles of Europe. *Amphibia-Reptilia* **35**: 1–31.
- Silva-Rocha, I., Salvi, D., Sillero, N., Mateo, J.A., Carretero, M.A. (2015): Snakes on the Balearic Islands: an invasion tale with implications for native biodiversity conservation. *PLoS One* **10**: e0121026.
- Thomas, R.A. (1997): Galapagos terrestrial snakes: biogeography and systematics. *Herpetological Natural History* **5**: 19–40.
- Tuniyev, B., Tuniyev, S., Kirschev, T., Mebert, K. (2011). Notes on the dice snake, *Natrix tessellata*, from the Caucasian Isthmus. *Mertensiella* **18**: 343–356.