
UWI The Online Guide to the Animals of Trinidad and Tobago Ecology

Helicops angulatus (Water Mapepire)

Family: Dipsadidae (Rear-fanged Snakes)

Order: Squamata (Lizards and Snakes)

Class: Reptilia (Reptiles)

Fig. 1. Water mapepire, Helicops angulatus.

[https://www.flickr.com/photos/nclarkii/5621799658/in/photostream/, downloaded 25 January 2015]

TRAITS. Helicops angulatus (also known as the water mapepire or brown-banded water snake)

is a water dwelling snake that has a thick body. Females are larger than males, reaching up to

735mm in length, while males reach a maximum length of 686mm (Martins and Olivera, 1998).

The tail narrows noticeably after the anus, with males having longer tails than females (Boos,

2001). The eyes and nostrils are positioned at the top of the head (Fig. 3), an adaptation which

allows for vision and breathing while the rest of the body is submerged (Boos, 2001). The tongue

is black. Dorsal scales are keeled (with ridges). The dorsal surface is brown/ greyish brown in

colour with dark brown crossbands (Fig. 1). The venter, or underside of the snake, varies in

colour; it can be red, grey or light yellow, with black or dark brown crossbars and spots (Fig. 2).

Venter colour variation is not sexually dimorphic and appears to be genetically based (Ford and

Ford, 2002). H. angulatus is very mildly venomous as its salivary excretion contains toxins, and

it is rear-fanged, having longer teeth at the back of the mouth to deliver this venom to help

disable prey during swallowing. The snake appears to be muscularly weak, most likely due to its

life in an aquatic habitat (Ford and Ford, 2002).

https://www.flickr.com/photos/nclarkii/5621799658/in/photostream/

UWI The Online Guide to the Animals of Trinidad and Tobago Ecology

DISTRIBUTION. Besides Trinidad, H. angulatus can be found in a number of South American

countries (Fig. 4). These include, Brazil, Bolivia, Ecuador, Guyana, French Guiana, Suriname,

Colombia and east of the Andes in Venezuela (Cisneros-Heredia, 2006). This species occupies

still or slow flowing water in small ponds, rivers, herbaceous swamps, flooded pastures, water-

filled ditches and dams in savannas and forested areas (Roberto et al., 2009).

HABITAT AND ACTIVITY. This snake is primarily nocturnal and is rarely seen during the

day. It is exclusively aquatic, swimming in shallow waters of ponds, rivers or swamps, when

active (Martins and Olivera, 1998). According to a study done by Henderson et al. (1976), the

snakes appear to become active and come out into the open waters about 20 minutes after dark.

The little data that is available about Helicops angulatus indicates that these snakes stay in one

area for extended periods of time, or visit the same area frequently (this is based on mark and

recapture methods) (Martins and Olivera, 1998). The size of the area in which H. angulatus

utilizes in a period of about three days has been found to be approximately thirty metres squared

(Henderson et al., 1976).

FOOD AND FEEDING. Food is hunted at night, when the snake is most active; however it has

been observed foraging by day (Martins and Olivera, 1998). Prey includes tadpoles, frogs, fish

and aquatic lizards – whatever of these is most common in the particular aquatic habitat the

snake occupies. From observing captive snakes, it appears as though H. angulatus possibly

captures its prey by stalking and then striking quickly, grasping its prey with its mouth. This

snake does not constrict, but swallows its prey whole, as observed by Rocha and López-Baucells

(2014). If the prey is too large, or fights too much, the energy expenditure by the snake would be

considered wasteful and the snake would let the prey go (Rocha and López-Baucells, 2014).

POPULATION ECOLOGY. Little is known about the dynamics of this species within its

population. However, H. angulatus does not appear to be territorial as it resides and hunts in an

area with many other snakes of its own kind (Ford and Ford, 2002). H. angulatus does appear to

be solitary (does not eat, sleep or hunt in groups), like most other snakes.

REPRODUCTION. The snake is reported to be facultatively viviparous (Ford and Ford, 2002),

that is, they can give birth to live young under certain conditions. Birth of live young occurs

when suitable nesting sites are not accessible. When these snakes do nest, they do so close to the

water’s edge, within approximately 10m (The Herpetofauna of Trinidad & Tobago, 2015). The

time at which the female snakes lay their eggs appears to be variable and can occur throughout

the year (Martins and Olivera, 1998; Ford and Ford, 2002). H. angulatus may lay as little as 2

eggs or as many as 20 eggs at a time (Ford and Ford, 2002).

BEHAVIOUR. Juvenile behaviour: Like many snakes, juveniles have to fend for themselves

once hatched or born. Little is known about the behaviour of juvenile H. angulatus.

 Antipredator behaviour: There has not been much available information regarding the

antipredatory behaviour of H. angulatus, except for its defensive behaviour when handled by

humans. Depending on the individual snake, H. angulatus can vary from docile to very

aggressive when handled (Martins and Olivera, 1998). Aggressive individuals bite to defend

themselves, and do so repeatedly (Ford and Ford, 2002). Aggressive snakes may also rotate and

thrash their bodies. If approached on land, the snake flattens the body dorsoventrally, enlarges

UWI The Online Guide to the Animals of Trinidad and Tobago Ecology

the head and opens the jaws (Martins and Olivera, 1998). It may also make subtle thrashes of the

body. Docile snakes can be handled with ease by humans and do not bite, thrash or make any

other sort of defensive attacks (Ford and Ford, 2002). However, non-aggressive snakes were

observed by Ford and Ford (2002) to turn over to expose their coloured bellies. There have not

been many studies on the natural predators of H. angulatus, but there has been a sighting of a H.

angulatus neonate being consumed by a large Corydalidae larva in the São Bartolomeu River in

Brazil (Leão and Brandão, 2012).

REFERENCES

Boos, Hans E. A. (2001). The Snakes of Trinidad and Tobabgo. College Station: Texas A&M University Press.

Cisneros-Heredia, Diego F. (2006). Reptilia, Colubridae, Helicops angulatus and Helicops leopardinus: Distribution

extension, new country record. Notes on Geographic Distribution. Check List 2: 36-37.

Ford, N.B. and Ford, D.F. (2002). Notes on the ecology of the South American water snake Helicops angulatus

(Squamata: Colubridae) in Nariva Swamp. Trinidad. Carib. J. Sci. 38: 129-132.

Henderson, Robert W., Max A. Nickerson and Sherman Ketcham. (1976). Short Term Movements of the Snakes

Chironius carinatus, Helicops angulatus and Bothrops atrox in Amazonian Peru. Herpetologica 32: 304-

310.

Leão, Suelem Muniz and Brandão, Reuber Albuquerque. (2012). Herpetological Review Society for the Study of

Amphibian and Reptiles 43(3): 493.

Martins, M. and M. E. Oliveira. (1998). Natural history of snakes in forests of the Manaus region, central Amazonia,

Brazil. Herpetological Natural History 6(2): 78-150.

Roberto, Igor Jueventino, Samuel Cardozo Ribiero, Morgana Maria de Sousa Delfino and Waltécio de Oliveira

Almeida. 2009. Reptilia, Colubridae, Helicops angulatus: distribution extension and rediscovery in the

state of Ceará. Check List. 5(1): 118-121.

Rocha, Ricardo and López-Baucells, Adrià. (2014). Predation attempt of Hypsiboas boans (Anura: Hylidae) by

Helicops angulatus (Squamata: Dipsadidae) with notes on defensive behaviour. ALYTES International

Journal of Batrachology 30: 78-81.

The Herpetofauna of Trinidad & Tobago. (2015). Water mapepire, Helicops angulatus (Family Dipsadidae).

http://www.trinidad-tobagoherps.org/Helicopsangulatus.htm, downloaded 24 March 2015.

Author: Chantal Parris

Posted online: 2015

Fig. 2. Variation in venter colour of H. angulatus.

[Ford and Ford, 2002]

http://www.trinidad-tobagoherps.org/Helicopsangulatus.htm

UWI The Online Guide to the Animals of Trinidad and Tobago Ecology

Fig. 3. Dorsally positioned eyes and nostrils of H. angulatus.

[http://www.trinidad-tobagoherps.org/Helicopsangulatus.htm, downloaded 24 March 2015]

Fig. 4. Brown-banded water snake geographic distribution.

[http://www.discoverlife.org/mp/20m?act=make_map&kind=Helicops+angulatus, downloaded 10 February 2015]

For educational use only - copyright of images remains with original source

http://www.trinidad-tobagoherps.org/Helicopsangulatus.htm
http://www.discoverlife.org/mp/20m?act=make_map&kind=Helicops+angulatus

