

Acarologia

A quarterly journal of acarology, since 1959
Publishing on all aspects of the Acari

All information:

<http://www1.montpellier.inra.fr/CBGP/acarologia/>
acarologia-contact@supagro.fr

**Acarologia is proudly non-profit,
with no page charges and free open access**

Please help us maintain this system by
encouraging your institutes to subscribe to the print version of the journal
and by sending us your high quality research on the Acari.

Subscriptions: Year 2020 (Volume 60): 450 €

<http://www1.montpellier.inra.fr/CBGP/acarologia/subscribe.php>

Previous volumes (2010-2018): 250 € / year (4 issues)

Acarologia, CBGP, CS 30016, 34988 MONTFERRIER-sur-LEZ Cedex, France

ISSN 0044-586X (print), ISSN 2107-7207 (electronic)

The digitalization of Acarologia papers prior to 2000 was supported by Agropolis Fondation under the reference ID 1500-024 through the « Investissements d'avenir » programme (Labex Agro: ANR-10-LABX-0001-01)

Supporting agricultural research
for sustainable development

Acarologia is under **free license** and distributed under the terms of the Creative Commons-BY-NC-ND which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.

An instance of *Boiga dendrophila dendrophila* (Boie, 1827) (Reptilia: Colubridae) being parasitized by *Amblyomma helvolum* Koch, 1844 (Acari: Ixodidae), with comments about the attachment sites of this tick species

Jean-Jay Mao^a, Gerrut Norval^{b,c}, Richard G. Robbins^d, Siew Te Wong^e

^a Department of Forestry and Natural Resources, National Ilan University, No. 1, Sec. 1, Shennong Rd., Yilan, 260, Taiwan, Republic of China.

^b Applied Behavioural Ecology and Ecosystem Research Unit, Department of Environmental Sciences, UNISA, Private Bag X6, Florida, 1710, Republic of South Africa.

^c College of Science and Engineering, Flinders University, Sturt Rd., Bedford Park SA 5042, Australia (current affiliation).

^d Walter Reed Biosystematics Unit, Department of Entomology, Smithsonian Institution, MSC, MRC 534, 4210 Silver Hill Road, Suitland, Maryland 20746-2863, USA.

^e Bornean Sun Bear Conservation Centre, PPM 219, Elopura, 90000, Sandakan, Sabah, Malaysia.

Short note

ABSTRACT

Ectoparasites, such as ticks, may exhibit preferences for particular attachment sites on various hosts, since the choice of attachment sites may affect tick survival. Herein we report an instance of a mangrove snake, *Boiga dendrophila dendrophila*, being parasitized by the tick *Amblyomma helvolum*, with comments on this tick's attachment sites. Our collection of *A. helvolum* appears to be the first record of this species from Sandakan, a city on the northeast coast of Borneo, in the Malaysian state of Sabah.

Keywords *Amblyomma helvolum*; attachment site; *Boiga dendrophila*; Borneo; Malaysia; Saba

Introduction

For ectoparasites, such as ticks, survival not only entails locating a suitable host, but also attaching at sites that facilitate feeding, while at the same time providing protection against host defensive behaviors and environmental abrasion accompanying host movements. However, not all tick species that parasitize a particular host necessarily utilize the same attachment sites, i.e., spatial niche segregation may occur (Anderson *et al.*, 2013). Even within a particular species the sexes and active developmental stages (larvae and nymphs) may make use of different attachment sites (Chilton *et al.*, 1992; Mysterud *et al.*, 2014). Additionally, for a particular tick species there can be variation in the attachment sites on different host species (Chilton *et al.*, 1992). An understanding of the natural history of tick species thus requires knowing not only which hosts they infest, but also the range of likely attachment sites on hosts.

The mangrove snake, *Boiga dendrophila* (Boie, 1827), is a relatively large arboreal member of the family Colubridae that inhabits lowland rainforests and swamps in southern Thailand, western peninsular Malaysia, Singapore, parts of Indonesia, Cambodia, Myanmar, Vietnam, and the Philippine Islands (Cox *et al.*, 1998; Mattison, 1999). The subspecies *Boiga dendrophila dendrophila* (Boie, 1827) is endemic to Borneo (Uetz and Hosek, 2018). *Boiga dendrophila* is

Received 03 August 2018
Accepted 07 February 2019
Published 08 February 2019

Corresponding author
Gerrut Norval: gnorval@gmail.com

Academic editor
McCoy, Karen

DOI
10.24349/acarologia/20194316

© Copyright
Mao J. *et al.*

Distributed under
Creative Commons CC-BY 4.0

How to cite this article Mao J. *et al.* (2019), An instance of *Boiga dendrophila dendrophila* (Boie, 1827) (Reptilia: Colubridae) being parasitized by *Amblyomma helvolum* Koch, 1844 (Acari: Ixodidae), with comments about the attachment sites of this tick species. *Acarologia* 59(1): 115-119; DOI 10.24349/acarologia/20194316

Figure 1 Two *Amblyomma helvolum* females attached to the neck of the *Boiga dendrophila dendrophila* (Photo by Jean-Jay Mao).

a nocturnal species, and although it may occasionally be found on the ground, it is primarily arboreal (Groen, 2008). Herein we report on ticks that were collected from a *B. d. dendrophila* specimen, with comments on their attachment sites.

Observation

On September 6, 2015, an adult male *B. d. dendrophila* (measurements were not taken) was found on the side of a road within an African oil palm (*Elaeis guineensis* Jacq.) plantation in Sepilok (N5°52'03.02" E117°57'19.53"; elevation: 16 m), Sandakan, in the Malaysian state of Sabah on the northeast coast of Borneo. Upon inspection, it was found that the snake was being parasitized by three ticks, two of which were attached to the dorsal surface posterior to the head (Figure 1) and the other on the left ventral side of the mid-body of the snake (Figure 2). After the ticks were removed and placed in a plastic vial of 75% ethanol for further study, the snake was released back into the wild. Based on the keys in Anastos (1950), and Voltzit and Keirans (2002), the two ticks from the head of the *B. d. dendrophila* were determined to be females of *Amblyomma helvolum* Koch, 1844. The remaining specimen was an *Amblyomma* nymph, but since the immature stages in this genus are morphologically conservative with few diagnostic characters (Lampo *et al.*, 1997), we can only state that our nymph does not represent *A. helvolum*. The ticks were deposited in the Zoological Collection of the Forestry and Natural Resource Department of National Ilan University, Taiwan, R.O.C. (voucher number NIUFNR-PA-000019-Bd for the two *Amblyomma helvolum* females, and NIUFNR-PA-000020-Bd for the *Amblyomma* sp. nymph).

Figure 2 An *Amblyomma* sp. nymph attached under a lateral mid-body scale of the *Boiga dendrophila dendrophila* (Photo by Jean-Jay Mao).

Discussion

Amblyomma helvolum has a natural distribution that extends from the Nicobar Islands of India eastward through parts of Thailand, Laos, Malaysia, Singapore, Vietnam, Indonesia, the Philippines, and Taiwan (Auffenberg, 1988; Kolonin, 1995; Petney and Keirans, 1995; Chao *et al.*, 2013). Although this tick species has been collected from parts of Borneo (Kohls, 1957), we could not find reports specifically pertaining to Sandakan, so our observation appears to be a new distribution record.

Previous reports from Anastos (1950) and Robinson (1926) of *A. helvolum* parasitizing *B. dendrophila* are based on specimens collected by A.C. Oudemans on Berhala Island, also within the Malaysian state of Sabah. The apparent few records of this snake as a host of this tick is likely because the snake is rarely found on the ground, therefore making it an infrequent host for ticks. We are aware of only one East Asian ixodid tick species that might be described as arboreal, the unrelated *Haemaphysalis megalaimae* Rajagopalan, 1963, which is apparently specific to barbets (Aves: Piciformes, Megalaimidae) and has never been collected from ground-dwelling hosts (Geevarghese and Mishra, 2011). In addition no descriptions of the attachment sites were provided by Oudemans (1928). It is worth noting that Auffenberg (1988) and Lazell *et al.* (1991) reported on *A. helvolum* attaching to sites associated with wounds and scars on Luzon giant forest skinks, *Otosaurus cumingi* Gray, 1845, and a Sulawesi black racer, *Ptyas dipsas* (Schlegel, 1837), respectively, which suggests that these ticks will exploit sites that would enable efficient feeding (i.e., sites without protective scales). However, the choice of attachment site is likely not only determined by accessibility. Auffenberg (1988) also noted that although *A. helvolum* attached to similar sites on Gray's monitors, *Varanus olivaceus* Hallowell, 1837 (reported as *Varanus grayi*), and common water monitors, *Varanus salvator* (Laurenti, 1768), there were differences. On *V. olivaceus*, *A. helvolum* females mostly attached to the foreparts of the lizards, and were absent from the chin, while the males primarily attached

to the base of the claws (Auffenberg, 1988). On *V. salvator*, however, the attachment sites of *A. helvolum* females were restricted to the foreparts of the lizards, including the chin, while the males primarily attached to the ventral areas of the chin, throat, chest, belly, cloaca, and tail (Auffenberg, 1988). Attachment site preferences may vary in both lizards and snakes. Thus, Chao *et al.* (2013) reported an instance similar to ours, where three *A. helvolum* females were attached to the dorsal neck area (posterior to the head) of a king rat snake, *Elaphe carinata* (Günther, 1864), whereas Simmons *et al.* (2002) recorded 21 *A. helvolum* males that were attached along the dorsal and lateral surfaces of three king cobras, *Ophiophagus hannah* (Cantor, 1836).

Throughout its distribution range *A. helvolum* infests a variety of reptilian hosts, many of which are collected from the wild for the pet trade. Since potential pathogenic *Hepatozoon* and *Rickettsia* species have been detected in *A. helvolum* in part of its distribution range (Sumrandee *et al.*, 2014; Sumrandee *et al.*, 2015), proactive measures to minimize the introduction of this tick into areas outside of its natural distribution range are essential. Importation inspections can be greatly improved if the feeding behaviors (e.g., attachment site preference) of these ticks are better understood. The anecdotal observations reported herein are insufficient to definitively determine the attachment site preferences of *A. helvolum*, but they suggest that such preferences may vary with host species and sex, and possibly with tick life history stage. Additional empirical studies are needed to further examine this aspect of the natural history of *A. helvolum*.

Disclosures

This study was partly funded by a grant to Jean-Jay Mao from the Tropical Rain Forest Course of National Ilan University, Taiwan. The opinions expressed herein are those of the authors and are not to be construed as official or representing the views of the U.S. Departments of the Army or Defense.

Acknowledgments

The authors thank Bo-Ju Chen and Meng-Yang Chen for their assistance with the handling of the snake and the removal of the ticks.

References

- Anastos G. 1950. The scutate ticks, or Ixodidae, of Indonesia. *Entomol. Am.*, 30: 1-144.
- Anderson K., Ezenwa V.O., Jolles A.E. 2013. Tick infestation patterns in free ranging African buffalo (*Syncercus caffer*): Effects of host innate immunity and niche segregation among tick species. *Int. J. Parasitol. Parasites Wildl.*, 2: 1-9. doi:10.1016/j.ijppaw.2012.11.002
- Auffenberg T. 1988. *Amblyomma helvolum* (Acarina:Ixodidae) as a parasite of varanid and scincid reptiles in the Philippines. *Int. J. Parasitol.*, 18: 937-945. doi:10.1016/0020-7519(88)90176-2
- Chao L.-L., Hsieh C.-K., Shih C.-M. 2013. First report of *Amblyomma helvolum* (Acari: Ixodidae) from the Taiwan stink snake, *Elaphe carinata* (Reptilia: Colubridae), collected in southern Taiwan. *Ticks Tick. Borne Dis.*, 4: 246-250. doi:10.1016/j.ttbdis.2012.11.002
- Chilton N.B., Bull C.M., Andrews R.H. 1992. Differences in attachment site of the Australian reptile tick *Amblyomma limbatum* (Acari: Ixodidae) on two host species. *Int. J. Parasitol.*, 22: 783-787. doi:10.1016/0020-7519(92)90128-8
- Cox M.J., van Dijk P.P., Nabhitabhata J., Thirakhupt K. 1998. A Photographic Guide to Snakes and Other Reptiles of Peninsular Malaysia, Singapore and Thailand. London: New Holland Publishers (UK) Ltd.
- Geevarghese G., Mishra A.C. 2011. *Haemaphysalis* Ticks of India. Amsterdam: Elsevier. viii + 260 pp.
- Groen J. 2008. *Boiga dendrophila*. *Lacerta*, 64: 55-63.
- Kohls G.M. 1957. Malaysian parasites – XVIII. Ticks (Ixodoidea) of Borneo and Malaya. *Stud. Inst. Med. Res. Fed. Mal. Sta.*, 28: 65-94.
- Kolonin G.V. 1995. Review of the ixodid tick fauna (Acari: Ixodidae) of Vietnam. *J. Med. Entomol.*, 32: 276-282. doi:10.1093/jmedent/32.3.276
- Lampo M., Rangel Y., Mata A. 1997. Genetic markers for the identification of two tick species, *Amblyomma dissimile* and *Amblyomma rotundatum*. *J. Parasitol.*, 83: 382-386. doi:10.2307/3284398

- Lazell J.D., Keirans J.E., Samuelson G.A. 1991. The Sulawesi black racer, *Coluber (Ptyas) dipsas*, and a remarkable ectoparasite aggregation. *Pac. Sci.*, 45: 355-361.
- Mattison C. 1999. *Snake*. London: Dorling Kindersley Ltd.
- Mysterud A., Hatlegjerde I.L., Sørensen O.J. 2014. Attachment site selection of life stages of *Ixodes ricinus* ticks on a main large host in Europe, the red deer (*Cervus elaphus*). *Parasit. Vectors.*, 7: 510. doi:10.1186/s13071-014-0510-x
- Oudemans, A.C. 1928. Acarologische Aanteekeningen XCIV. *Entomologische Berichten*, 7: 374-382.
- Petney T.N., Keirans J.E. 1995. Ticks of the genera *Amblyomma* and *Hyalomma* from South-East Asia. *Trop. Biomed.*, 12: 45-56.
- Robinson, L.E. 1926. The genus *Amblyomma*. In: G.H.F. Nuttall, C. Warburton and L.E. Robinson (Eds.). *Ticks: A Monograph of the Ixodoidea*, volume II, part IV, University Press, Cambridge, U.K. xii + 302 pp.
- Simmons L.-A., Stadler C.K., Burrige M.J. 2002. Introduction of the exotic tick *Amblyomma helvolum* Koch (Acari: Ixodidae) into the United States on imported cobras (Squamata: Elapidae). *Int. J. Acarol.*, 28: 45-48. doi:10.1080/01647950208684279
- Sumrandee C., Baimai V., Trinachartvanit W., Ahantarig A. 2015. *Hepatozoon* and *Theileria* species detected in ticks collected from mammals and snakes in Thailand. *Ticks Tick. Borne Dis.*, 6: 309-315. doi:10.1016/j.ttbdis.2015.02.003
- Sumrandee C., Hirunkanokpun S., Doornbos K., Kitthawee S., Baimai V., Grubhoffer L., Trinachartvanit W., Ahantarig A. 2014. Molecular detection of *Rickettsia* species in *Amblyomma* ticks collected from snakes in Thailand. *Ticks Tick. Borne Dis.*, 5: 632-640. doi:10.1016/j.ttbdis.2014.04.013
- Uetz P., Hosek J. *Boiga dendrophila* [Internet]. [2 July 2018]. The Reptile Database; [01 August 2018]. Available from: <http://reptile-database.reptarium.cz/species?genus=Boiga&species=dendrophila>
- Voltzit O.V., Keirans J.E. 2002. A review of Asian *Amblyomma* species (Acari, Ixodida, Ixodidae). *Acarina*, 10: 95-136.