

Records of invasive
Trachemys scripta elegans
(WIED-NEUWIED, 1839), in cenotes
of the Yucatán Peninsula, Mexico

The Red-eared Slider, *Trachemys scripta elegans* (WIED-NEUWIED, 1839) is native to south-eastern USA and north-eastern Mexico (VAN DIJK et al. 2012). It belongs to a globally introduced species of turtle and is listed among the 100 worst invasive alien taxa by the IUCN Invasive Species Specialist Group (LOWE et al. 2000). According to the Global Invasive Species Database (IUCN SSC Invasive Species Specialist Group 2010), where its occurrence is reported from every continent of the world except Antarctica, there are currently no records mentioned for Mexico, probably because no distinction has been made between provinces where it is native and where it was introduced. VAN DIJK et al. (2012) included the Mexican states of Nuevo Leon and Tamaulipas into the native range of *T. s. elegans* and furthermore mentioned Mexico as one of the countries where it has been introduced, unfortunately without pointing out the affected states. In the present paper, records of *T. s. elegans* on the Peninsula of Yucatán, Mexico are reported and their influence on current debates in taxonomy is addressed.

During a trip to the Yucatán Peninsula in February 2012, a number of cenotes (water-filled sinkholes related to Yucatán's karst system, Fig. 1) were visited to search for turtles, primarily the Meso-American Slider *Trachemys venusta* (GRAY, 1855). This species is known to occur in wide parts of the peninsula (LEGLER 1990) and is regularly encountered by cave divers. Along with several Meso-American Sliders, two specimens of *T. s. elegans* (one male, one non-gravid female, Figs. 2-5) were found in two cenotes near the city of Tulum. After

Fig. 1: Overview of Cenote Aktun Ha/Carwash. Habitat of *Trachemys venusta* (GRAY, 1855) and *Trachemys scripta elegans* (WIED-NEUWIED, 1839), which occur in syntopy here; record locality of *Trachemys scripta elegans* #1.

capturing them by hand, they were measured with a ruler and photographed, then released where they were caught. Locality and morphometric data are detailed in Table 1. Observations on offered juveniles in the streets of Tulum and the usage of cenotes by local inhabitants and tourists as recreational areas suggest that these Red-eared Sliders were most likely released pets.

It is impossible to determine how long these two specimens lived in the cenotes, however, the male clearly showed signs of age-dependent melanism. Considering that (i) pet turtles are frequently released when

Table 1: Morphometric and locality data of two *Trachemys scripta elegans* (WIED-NEUWIED, 1839) found in cenotes of the Yucatán Peninsula, Mexico. SCL - Straight Carapax Length, SCW - Straight Carapax Width.

Individual	Sex	Locality Name	Coordinates	SCL	SCW
<i>Trachemys scripta elegans</i> #1	female	Cenote Carwash	20°16' 26.4''N, 87°29' 9.6''W	20 cm	15 cm
<i>Trachemys scripta elegans</i> #2	male	Cenote Cristal	20°11' 24''N, 87°29' 56.4''W	16 cm	13 cm

Fig. 2: Plastron view of *Trachemys scripta elegans* (WIED-NEUWIED, 1839) specimen #1.

Fig. 3: *Trachemys scripta elegans* (WIED-NEUWIED, 1839) specimen #1 showed the dark red ear mark typical to the subspecies *elegans*.

Fig. 4: *Trachemys scripta elegans* (WIED-NEUWIED, 1839) specimen #2 showed clear signs of melanism.

Fig. 5: Plastron view of *Trachemys scripta elegans* (WIED-NEUWIED, 1839) specimen #2.

Fig. 6: *Trachemys venusta* (GRAY, 1855) caught in Cenote Cristal; plastron view. Along with other characteristic traits, the plastral pattern distinguishes this turtle from *Trachemys scripta elegans* (WIED-NEUWIED, 1839).

exceeding a size that impedes easy keeping in a tub (which is approximately reached at about maturity in male sliders) and (ii) melanism only occurs in old adults, it can be concluded that the male had lived in the cenote for a longer period. In the biogeographic literature (e.g., IVERSON 1992) and field guides published prior to 2002 (CAMPBELL 1998; LEE 2000), the slider turtle of the Yucatán Peninsula was assigned to the species *T. scripta*, because the autochthonous slider species *Trachemys venusta* (GRAY, 1855) was considered a subspecies of *T. scripta* (THUNBERG in SCHOEPEF, 1792) until SEIDEL's (2002) revision of the genus. This is why it is unclear since when the Red-eared Slider is known from the Yucatán Peninsula. Moreover, *T. s. elegans* may be easily mistaken for *T. venusta* (Fig. 6) by laymen and thus, not be reported as an invasive species.

Besides the classic threats to ecosystems by alien species such as their effect on competition, habitat alteration and the introduction of pathogens, there is another problem emerging from *T. s. elegans* occurring in syntopy with *T. venusta*: According to reports of a Mexican turtle breeder (SANTANA 2009), *T. s. elegans* and *T. venusta* will readily hybridize in captivity and therefore it is most likely that there are cases of hybridization under natural conditions as well.

This further complicates taxonomic research on the phenotypically diverse slider forms of Latin America: MCCORD et al. (2010) morphologically described three new subspecies of *T. venusta* including a subspecies endemic to the cenotes of the northwestern Yucatán Peninsula, whereas FRITZ et al. (2011), on the basis of their molecular study of the genus *Trachemys*, considered *T. v. venusta* a subspecies of *Trachemys ornata* (GRAY, 1831), without discussing the status of *T. v. iversoni* MCCORD, MEHDI-OUNI, HAGEN & BLANCK, 2010. Further genetic and morphologic analyses are needed to shed light on the relationships among slider turtles. Future studies on the taxonomy of Mexican sliders should involve samples from syntopic populations of *T. s. elegans* and *T. venusta* and carefully avoid the inclusion of specimens of hybrid origin.

ACKNOWLEDGEMENTS: The author would like to thank Manuela ETTMAR (Vienna) for support

during field work and Richard GEMEL (Vienna) for helpful comments on the manuscript.

REFERENCES: CAMPBELL, J. A. (1998): Amphibians and reptiles of northern Guatemala, the Yucatán, and Belize. Norman (University of Oklahoma Press), pp. 380. FRITZ, U. & STUCKAS, H. & VARGAS-RAMIREZ, M. & HUNSDÖRFER, A. & MARAN, J. & PACKERT, M. (2011): Molecular phylogeny of Central and South American slider turtles: implications for biogeography and systematics (Testudines: Emydidae: Trachemys).- Journal for Zoological Systematics and Evolutionary Research, Berlin; 50 (2): 125-136. IUCN SSC Invasive Species Specialist Group (2010): *Trachemys scripta elegans*. WWW document available at < <http://www.issg.org/database/species/list.asp> >, and Global Invasive Species Database. WWW document available at < <http://www.issg.org/database/species/distribution.asp?si=71&fr=1&sts=tss&lang=EN> > (last accessed: 2012/12/10). IVERSON, J. B. (1992): A revised checklist with distribution maps of the turtles of the world. Richmond, Indiana (privately published), pp. 374. LEE, J. C. (2000): Amphibians and reptiles of the Maya World: The lowlands of Mexico, Northern Guatemala and Belize. Ithaca (Cornell University Press), pp. 402. LEGLER, J. M. (1990): The Genus *Pseudemys* in Mesoamerica: taxonomy, distribution, and origins; pp. 82-105. In: GIBBONS, J. W. (ed.): Life history and ecology of the Slider Turtle. Washington, D.C. (Smithsonian Institution Press). LOWE, S. & BROWNE, M. & BOUDJELAS, S. & DE POORTER, M. (2000): 100 of the world's worst invasive alien species. A selection from the global invasive species database. IUCN invasive species specialist group. Updated Version 2004. pp. 12. MCCORD, W. P. & JOSEPH-OUNI, M. & HAGEN, C. & BLANCK, T. (2010): Three new subspecies of *Trachemys venusta* (Testudines: Emydidae) from Honduras, Northern Yucatán (Mexico), and Pacific Coastal Panama.- Reptilia (GB), Castelldefels, Barcelona; 71: 39-49. SANTANA, E. (2009): Belize slider hybrids. (Variations). WWW document (Austin's Turtle Page's Turtle Forum) available after registration at < <http://www.turtleforum.com/forum/upload/index.php?showtopic=110429> > (last accessed: 2012/08/15). SEIDEL, M. E. (2002): Morphological observations on extant species and subspecies of Slider Turtles, Genus *Trachemys*.- Journal of Herpetology, Houston; 36 (2): 285-292. VAN DIJK, P. P. & IVERSON, J. B. & SHAFFER, H. B. & BOUR, R. & RHODIN, A. G. J. (2012): Turtles of the world, 2012 update: annotated checklist of taxonomy, synonymy, distribution, and conservation status. In: RHODIN, A. G. J. & PRITCHARD, P. C. H. & VAN DIJK, P. P. & SAUMURE, R. A. & BUHLMANN, K. A. & IVERSON, J. B. & MITTERMEIER, R. A. (eds.): Conservation biology of freshwater turtles and tortoises: a compilation project of the IUCN/SSC Tortoise and Freshwater Turtle Specialist Group.- Chelonian Research Monographs, Lunenburg; 5: 243-328 [http://www.iucn-tftsg.org/wp-content/uploads/file/Accounts/crm_5_000_checklist_v5_2012.pdf].

KEY WORDS: Reptilia, Testudines, Emydidae, *Trachemys scripta elegans*, *Trachemys venusta*, invasive species, distribution, hybridization, Yucatán Peninsula, Mexico

SUBMITTED: August 27, 2012

AUTHOR: Stephan BÖHM < stephan.boehm@isv.cc >, Johanngasse 18/16, 1050 Wien, Austria.