Journal of Bioresource Management

Volume 5 | Issue 2

Article 5

5-10-2018

Distribution of Reptiles in Tolipir National Park, Pakistan

Abu ul Hassan Faiz Dr. Women's university of Azad Kashmir (Bagh), sabulhussan@gmail.com

Mikhail F. Bagaturov Contact zoo "Bugagashechka", St. Petersburg, Russia Federation

Mehboob ul Hassan University of Punjab, Pakistan

Ghazal Tariq *Women's University of Azad Kashmir*

Inayat Ullah Malik University of Lakki Marwat, Lakki Marwat, Pakistan

See next page for additional authors

Follow this and additional works at: https://corescholar.libraries.wright.edu/jbm

Part of the Biodiversity Commons, and the Forest Biology Commons

Recommended Citation

Faiz, A. H., Bagaturov, M. F., Hassan, M. u., Tariq, G., Malik, I. U., & Faiz, L. Z. (2018). Distribution of Reptiles in Tolipir National Park, Pakistan, *Journal of Bioresource Management*, *5* (2).

This Article is brought to you for free and open access by CORE Scholar. It has been accepted for inclusion in Journal of Bioresource Management by an authorized editor of CORE Scholar. For more information, please contact library-corescholar@wright.edu.

Distribution of Reptiles in Tolipir National Park, Pakistan

Authors

Abu ul Hassan Faiz Dr., Mikhail F. Bagaturov, Mehboob ul Hassan, Ghazal Tariq, Inayat Ullah Malik, and Lariab Zahra Faiz

DISTRIBUTION OF REPTILES IN TOLIPIR NATIONAL PARK, PAKISTAN

ABU UL HASSAN FAIZ^{1,} MEHBOOB UL HASSAN³, MIKHAIL F BAGATUROV², GHAZAL TARIQ¹, INAYAT ULLAH MALIK⁴ AND LARIAB ZAHRA FAIZ¹

¹Department of Zoology, Woman University of Azad Jammu & Kashmir, 12500 Bagh, AJK, Pakistan ²Contact zoo "Bugagashechka", St. Petersburg, Russia Federation ³Department of education, University of Punjab, Pakistan ⁴Department of Zoology, University of Lakki Marwat, Lakki Marwat, Pakistan

*Corresponding author: <u>bbigmojo@mail.ru</u>

ABSTRACT

Reptiles are the most diverse group under the category of land vertebrates. The reptile population of Tolipir National Park was surveyed from February 2013 to September 2013. The topography of this area supports a diverse plethora of vegetation that provides an ideal habitat to a host of reptiles. Random sampling of 52 quadrates was carried out. Twelve species of reptiles were recorded. The recorded species included CITES listed (Appendix II) endangered species *Naja oxiana* and *Laudakia agrorensis*.

Key words: Reptile, Tolipir, National Park

INTRODUCTION

Reptiles contribute significantly to the world's biodiversity (Pinchiera-Donoso et al., 2013). This is the most diverse group under the category of land vertebrates. However, there is a lack of studies that focus solely on reptiles (Tingley et al., 2016). Malik et al. (2014) site the presence of approximately 177 reptile species in Pakistan that include turtles (14), lizards (90) and snakes (65). The topography of this area creates an interesting habitat for reptiles as 13 species are restricted only to Pakistan. It supports a diverse plethora of vegetation that provides an ideal habitat to a host of reptiles.

To conserve the biodiversity of reptiles in Pakistan it is essential to know what species may be found here and their current status. Pakistan is home to two families of freshwater turtles (Saeed et al., 2011); amongst them, five species of freshwater turtles are considered to be threatened globally (Ghalib and Hasnain, 2017); Faiz et al. 2014, 2015, 2016) Khan and Khan (2000) reported that species of snake *Coluber rhodorachis* are found in different parts of Pakistan but that the ones found in AJK differ from the ones found in other parts of the country. Khan (2003) cite the presence of 103 species of lizards belonging to eight families.

MATERIALS AND METHODS

The study was carried out in Tolipir National Park, Azad Jammu and Kashmir. Fifty-two quadrats of a 33.33m diameter were randomly placed and surveyed. Garmin Foretrex 401 was used to mark the quadrates. The location of the quadrates with their respective GPS reading is given in the appendix. The study was conducted from February 2013 to September 2013. Five people were employed to conduct a visual encounter survey (Heyer et al., 1994) to detect the Reptiles in each quadrat. The species found were photographed, their density was tabulated and the altitude was recorded. Some specimens were conserved in a 70% solution of formalin for better identification (Khan et al., 2006).

RESULTS AND DISCUSSION

199 reptile species There are (Reptiles of Pakistan, n.d.) known from Twelve species reptiles Pakistan. of belonging to seven families were present at the park (Table 1). Each species of snakes represented 1% of the total species observed at the park. Bungarus caeruleus, N. oxiana and B. trigonata were previously reported, but without the detailed range descriptions in Azad Kashmir (Khan, 1996). On the global level, Naja oxiana is treated as an endangered species and is included into Appendix II of CITES and requires establishment of conservation actions. Boiga trigonata is listed as Least Concern according to IUCN Red List data but became rare on most of its range. Bungarus caeruleus and Psammophis leithii leithii have not yet been assessed for the International Red List but were also recorded as scarcely seen on most of their habitat range as they are also used in traditional Asian medicine. The data deficient species require significant status investigations to help establish their conservation status.

The Indian Flap Shell turtle (Moonji kuchwa is a local name), *Lissemys punctata andersoni* occurred in muddy ditches, lakes, marshes, ponds and streams. Moonji kuchwa has an association with aquatic environment, and exhibits a limited appearance associated with small water bodies. Although this species is at low risk, least concern (IUCN, 2010), this population may be a specific ecotype adapted for low water and lower temperatures, thus warranting special conservation measures.

The Kashmir Rock Agama (*Laudakia tuberculata*) was found to be the most common reptile of Tolipir National Park. The near-endangered (IUCN, 2010) Agrore Wadi Kirla (*Laudakia agrorensis*) was the second most commonly encountered species and requires immediate special conservation measures.

The special issue is the status of Leopard gecko or Korrh kirli (*Eublepharis* sp.) found in the studied area. The identification to the exact species level is not yet made because of lack of museum specimen and genetic-based studies, further studies may reveal the possibility of the new subspecies of either *Eublepharis macularius* reported for the area (Khan, 2006) or even to a new species by some morphological characters closer to *E. angramayniu*.

Brook's gecko or Barani chipkali (*Hemidactylus brookii*) is one of the oftenfound wall geckos inhabiting urban habitat in most countries of its range and has a high density (20 individuals) in the studied area as compared to population in a coniferous forest (2 individuals) of Dhirkot, Azad Jammu and Kashmir (Hussain et al, 2013).

Figure 1: Map of TNP showing location of different quadrate stands established for the reptile sampling (for GPS coordinates of different points refer to Appendix) (source: Arc View 3.3 and Google Earth Pro 4.2)

Table 1. Density of reptiles in Tolipir National Park

	Scientific Names	D=No. of individuals/area ²	Conservation status
Family Scincide			
Common mole skink	Eurylepis taeniolatus	50	DD
Family Elapidae			
Common krait	Bungarus caeruleus	5	LC
Brown cobra	Naja oxiana	3	Е
Family Colubridae			
Common cat snake	Boiga trigonata	3	LC
Kashmir koluber saamp	Platyceps rhodorachis	4	LC
Sindhi teer maar	Psammophis leithii leithii	5	LC
Family Gekkonidae			
Korrh kirli	Eublepharis macularius	30	LC
Barani chipkali	Hemidactylus brookii	20	LC
Family Agamidae			
Agrore wadi kirla	Laudakia agrorensis	104	Е
Neela kirla	Laudakia tuberculata	165	LC
Family Typhlopidae			
	Typhlops porrectus	4	LC
Family Trionychidae			
Moonji kunchwa	Lissemys punctata andersoni	6	LC

Abbreviations:

* LC = Least Concern, E = Endangered, DD = Data Deficient

CONCLUSION

This study provides basic information of the reptile community in TNP. Twelve species of reptiles were recorded. The recorded species included CITES listed (Appendix II) endangered species *Naja oxiana* and *Laudakia agrorensis*.

ACKNOWLEDGEMENTS

I am very thankful to Professor of Biology Ann V. Paterson, who has step-wise, guided me in writing this manuscript.

REFERENCES

- Chanda SK (2002). Handbook. Indian Amphibians. Calcutta: Zoological Survey of India.
- Collins JP, Crump ML (2009). Extinction in our times: global amphibian decline. Oxford University Press, Inc. New York. Pp. 296.
- Dubois A (1992). Notes sur la classification des Ranidae (Amphibiens anoures). Bulletin Mensuel de la Société Linnéenne de Lyon. 61: 305–352.
- Faiz HA, Ghuffran MA, Mian A, Akhtar T (2014). Floral Diversity of Tolipir National Park (TNP), Azad Jammu and Kashmir, Pakistan. Biologia. 60 (1), 43-55.
- Faiz AH, Abbas F, Zahra L, Hanif S (2015). Anthropogenic influences on the Tolipir landscape, lesser Himalayas, Pakistan. J. Bio resource manage. 2(4): 20-27
- Faiz AH, Abbas F, Zahra L, (2016).
 Herpetofaunal diversity of Tolipir National Park, Azad Jammu and Kashmir, Pakistan. Proc. Pakistan Congr. Zool. 36:13-22
- Gardner TA, Barlow J, Navjot SS, Peres CA (2010). A multi-region assessment of tropical forest biodiversity in a human modified world. Biological Conservation. 143:2293–2300.

- Ghalib SA, Hasnain SA (2017). Research on the illegal trade in freshwater turtles in Sindh and Balochistan. IUCN Pakistan. VM Printer.
- Heyer WR, Donnelly MA, Mcdiarmid RW, Hayek LC, Foster MS (1994). Measuring and monitoring biological diversity: Standard methods for amphibians. Washington and DC: Smithsonian Institution Press. pp. 364
- Hussain I, Abbasi S, Mirza SN, Anwar M, Rais M, Mahmood T (2013). Tree cavities and associated vertebrate fauna in a coniferous forest of Dhirkot, Azad Jammu and Kashmir part of Pakistan. Turk J Zoo. 37: 647-658.
- Khan M, Khan AQ (2000). Three new subspecies of snakes of genus Coluber from Pakistan. 32: 49-52.
- Khan MS (2001). Notes on cranial-ridged toads of Pakistan and description of a new subspecies (Amphibia: Bufonidae). Pakistan Journal of Zoology. 33:293–298.
- Khan MS (2003). Checklist and key to lizards of Pakistan. Pakistan Journal of Zoology. 1: 1-43.
- Khan MS (2006). Amphibians and Reptiles of Pakistan. First edition. Krieger Publishing Company Malabar, Florida. Pp 310.
- Khan MS (2010). Checklist of Amphibians of Pakistan. Pakistan J. Wildl., vol.1(2): 37-42.
- Khan MS, Tasnim R (1989). A new frog of the genus Rana, subgenus Paa, from southwestern Azad Kashmir. Journal of Herpetology. 23: 419–423.
- Malik IU, Faiz AH, Abbas F (2014). Biodiversity Assessment and its effect on the Environment of Shakarparian Forest, Journal of Bioresource Management. 1(2): 21-34.

- Ohler A, Dubois A (2006). Phylogenetic relationships and generic taxonomy of the tribe Paini (Amphibia, Anura, Ranidae, Dicroglossinae) with diagnoses of two new genera. Zoosystema Paris. 28: 769–784
- Pawar S, Koo MS, Kelley C, Ahmed MF, Chaudhuri, Sand, Sarkar S (2007). Conservation assessment and prioritization of areas in Northeast India: Priorities for amphibians and reptiles. Biological Conservation. 136: 346-361.
- Pincheira-Donoso D, Bauer AM, Meiri S, Uetz P (2013) Global Taxonomic Diversity of Living Reptiles. PLoS ONE. 8(3): e59741. <u>https://doi.org/10.1371/journal.pone.</u> 0059741
- Sarwar MG, Abbas F, Shahjehan IA (2015). Distributionn and habitat analysis for freshwater turtles of river Indus and some of its tributaries in Khyber Pakhtunkhwa and Punjab, Pakistan, Journal of Bioresource Management. 2(3): 56-67.
- Saeed K, Azam MM, Wahab A (2011). Distribution and status of freshwater turtles in wetlands of the Punjab and Sindh, Pakistan. Records of Zoological Survey of Pakistan. 20: 61-67.
- The IUCN Red List of Threatened Species (2015). Retrieved on August 03, 2015.
- The IUCN Red List of Threatened Species 2000. Asian Turtle Trade Working Group 2000. Retrieved on August 03, 2015.
- Tingley R, Meiri S, Chapple DG (2016). Addressing knowledge gaps in reptile conservation. Biological Conservation. 204 (A): 1-5
- Rafaqat M (2011). An Annotated Checklist of Amphibians and Reptiles of Margalla Hills National Park,

Pakistan. Pakistan J. Zool. 43(6): 1041-1048.

- Trisurat YR, Alkemade, Verburg PH (2010). Projecting land-use change and its consequences for biodiversity in northern Thailand. Environmental Management. 45:626–639.
- Urbina-Cardona JN, Olivares-Pérez M, Reynoso VH (2006). Herpetofauna diversity and microenvironment correlates across the pasture-edgeinterior gradient in tropical rainforest fragments in the region of Los Tuxtlas, Veracruz. Biological Conservation. 132: 61-75.
- Wallach V (2000). Critical review of some recent descriptions of Pakistani Typhlops by Khan MS, (1999). Serpentes: Typhlopidae. Hamadryad. 25(2):129-143.
- Wenny DG, DeVault TL, Johnson MD, Cagan DK, Sekercioglu H, Tomback, DF, Whelan CJ (2011). The need to quantify ecosystem services provided by birds. The Auk. 128:1-14.
- Reptiles of Pakistan Checklist. (n.d.). Retrieved from: <u>http://www.wildlifeofpakistan.com/R</u> <u>eptilesofPakistan/reptilesofPakistanc</u> <u>hecklist.htm</u>

APPENDIX

GPS coordinates of different boundary points of TNR

Boundaries points Reference Nos. Coordinates					
	Latitude (Nº)	Longitude (E ^o)	Elevation (m)		
1.	33°53'49.80"	73°51'52.54"	2238		
2.	33°53'46.14"	73°52'21.68"	2312		
3.	33°53'35.53"	73°52'52.03"	2206		
4.	33°53'48.26"	73°53'8.72"	2617		
5.	33°53'49.39"	73°53'31.04"	2239		
6.	33°53'38.53"	73°53'42.21"	2538		
7.	33°53'42.09"	73°53'54.39"	2331		
8.	33°53'35.91"	73°54'7.47"	2320		
9.	33°53'36.10"	73°54'17.62"	2500		
10.	33°53'24.86"	73°54'44.00"	2292		
11.	33°53'14.38"	73°54'45.35"	2535		
12.	33°53'10.07"	73°54'54.37"	2551		
13.	33°53'4.64"	73°55'16.24"	2468		
14.	33°53'14.18"	73°55'31.35"	2516		
15.	33°53'22.41"	73°55'59.87"	2386		
16.	33°53'29.71"	73°56'10.70"	2326		
17.	33°53'14.84"	73°56'37.04"	2066		
18.	33°53'1.71"	73°56'53.30"	2069		
19.	33°52'31.84"	73°57'8.23"	1750		
20.	33°52'22.67"	73°56'53.65"	1867		
21.	33°52'25.61"	73°56'38.00"	1855		
22.	33°52'22.49"	73°56'32.94"	1814		
23.	33°52'8.19"	73°56'25.66"	1800		
24.	33°52'13.86"	73°56'14.70"	1760		
25.	33°52'13.86"	73°56'4.02"	2291		
26.	33°52'7.29"	73°55'51.40"	2162		
27.	33°52'13.41"	73°55'31.78"	2386		
28.	33°52'12.50"	73°55'21.16"	2329		
29.	33°52'9.91"	73°55'18.63"	2308		
30.	33°52'1.78"	73°55'18.17"	2282		
31.	33°51'53.91"	73°55'20.34"	2336		
32.	33°51'32.52"	73°55'7.19"	2334		
33.	33°51'21.70"	73°55'7.36"	2162		
34.	33°51'9.57"	73°55'4.67"	2226		
35.	33°51'1.38"	73°55'14.08"	2228		
36.	33°50'56.71"	73°55'10.22"	1981		
37.	33°50'41.48"	73°55'11.68"	1888		
38.	33°50'20.07"	73°55'8.16"	1640		

39.	33°49'59.54"	73°55'11.57"	1812
40.	33°49'49.84"	73°55'9.91"	1585
41.	33°49'38.83"	73°55'0.17"	1586
42.	33°49'30.41"	73°54'57.73"	1503
43.	33°49'18.51"	73°54'44.66"	1415
44.	33°49'46.13"	73°54'29.33"	1832
45.	33°50'12.46"	73°54'16.99"	1706
46.	33°50'32.79"	73°54'9.80"	1856
47.	33°50'37.24"	73°53'57.24"	2125
48.	33°50'37.25"	73°53'40.12"	1970
49.	33°50'34.20"	73°53'28.06"	2059
50.	33°50'28.37"	73°53'18.98"	2054
51.	33°50'35.48"	73°53'16.35"	1996
52.	33°51'15.93"	73°51'37.97"	1367

Faiz et al. (2018) Distribution of Reptiles in TNP J biores Manag. 5(2):29-35