

Danh lục Bò sát - Vườn Quốc Gia Cát Tiên
List of Reptiles in Cát Tiên National Park (with Higher taxonomy)

version: 28 January 2021

Infraorders etc.	Family	En	Sci	Auth.	VN	Notes
Infraclass Archosauromorpha						Common Diapsid ancestors:
Superorder Crocodylomorpha						approx. 310 mya
Order Crocodylia		Siamese crocodile	<i>Crocodylus siamensis</i>	Schneider, 1801	Cá sấu xiêm	
Superorder Dinosauria						
Order Saurischia		includes Clade Aves - see bird list				approx. 250 mya (all modern birds: >120 mya)
Infraclass Neodiapsida						approx. 290 mya
Order Testudinata (turtles): Suborder: Cryptodira						
	Trionychidae	SE Asian soft-shelled turtle	<i>Amyda cartilaginea</i>	(Boddaert, 1770)	Ba ba Nam bộ	
	Geoemydidae				(Asian river turtles, Asian leaf turtles, Asian box turtles, etc.)	
		Asian Box Turtle	<i>Cuora amboinensis kamaroma</i>	Daudin, 1802	Rùa hộp lưng đen	
		Tchepond Turtle	<i>Cyclemys tcheponensis</i> *	(Bourret, 1939)	Rùa đất Sêpon	= <i>Geoemyda tcheponensis</i>
		Mekong snail-eating turtle	<i>Malayemys subtrijuga</i>	(Schlegel & Müller, 1845)	Rùa ba gờ	
		Giant Asian pond turtle	<i>Heosemys grandis</i>	(Gray, 1860)	Rùa đất lớn	
		Yellow-headed Temple Turtle	<i>Heosemys annandalii</i>	(Boulenger, 1903)	Rùa răng	
		Black marsh turtle	<i>Siebenrockiella crassicollis</i>	(Gray, 1831)	Rùa cổ bự	
	Testudinidae	(tortoises)				
		Elongated or Yellow Tortoise	<i>Indotestudo elongata</i>	(Blyth, 1853)	Rùa núi vàng	
Infraclass Lepidosauromorpha						Diapsids closer to lizards than to Archosaurs
Superorder Lepidosauriformes						(diverged about 248 mya)
Order Squamata (lizards & snakes); infraorders:						
Gekkota – geckos	Gekkonidae					
		Cat Tien bent-toed Gecko	<i>Cyrtodactylus cattienensis</i>	Geissler et al., 2009	Thạch sùng ngón Cát Tiên	
		Four-clawed Gecko	<i>Gehyra mutilata</i>	(Wiegmann, 1834)	Thạch sùng cụt	
		Tockay	<i>Gekko gekko</i>	(Linnaeus, 1758)	Tắc kè	VU
		common house gecko	<i>Hemidactylus frenatus</i>	Schlegel, 1836	Thạch sùng đuôi sần	
		Garnot's Gecko	<i>Hemidactylus garnotii</i>	Duméril & Bibron, 1836	Thạch sùng Gacno	
		Flat-tailed house gecko	<i>Hemidactylus platyurus</i>	(Schneider, 1797)	Tắc kè đuôi dẹp	= <i>Cosymbotus platyurus</i>
		3-banded gliding gecko	<i>Ptychozoon trinitoterra</i>	Brown, 1999	Thạch sùng đuôi thùy ba vach	also <i>P. lionatum</i> ?

Infraorders etc.	Family	En	Sci	Auth.	VN	Notes
Scinciformata (skinks)	Scincidae: subfamily Lygosominae	olive tree skink	<i>Dasia olivacea</i>	Gray, 1839	Thần lằn mối dương, Rắn mối dương	¶
		Angel's writhing skink	<i>Lygosoma angeli</i>	(M.A. Smith, 1937)		¶
		Bowring's supple skink	<i>Lygosoma bowringii</i> (?) cf. <i>Scincella rufocaudata</i> (Darevsky & Nguyen Van Sang, 1983)	(Günther, 1864)	Thần lằn buồng lười	*
		fat skink	<i>Lygosoma corpulentum</i>	M.A. Smith, 1921		endemic ¶
		short-limbed supple skink	<i>Lygosoma quadrupes</i>	(Linnaeus, 1766)	Thần lằn chân ngắn	
	Subfamily Mabuyinae	long-tailed sun skink	<i>Eutropis (=Mabuya) longicaudata</i>	(Hallowell, 1857)	Thần lằn bóng đuôi dài	
		bronze grass skink	<i>Eutropis macularia</i>	(Blyth, 1853)	Thần lằn bóng đốm	(=Mabuya macularia)
		many-lined sun skink	<i>Eutropis (=Mabuya) multifasciata</i>	(Kuhl, 1820)	Thần lằn bóng hoa	
	Subfamily Sphenomorphinae	banded lipinia, common striped ~	<i>Lipinia vittigera</i> (sp. complex?)	(Boulenger, 1894)	Thần lằn cạch	¶
		red-tailed ground skink	<i>Scincella rufocaudata</i>	(Darevsky & Nguyen, 1983)		VN & Cambodia ¶
		Indian forest skink	<i>Sphenomorphus indicus</i>		Thần lằn Phê-nô Ấn độ	"common skinks": genus
		streamside skink	<i>Sphenomorphus maculatus</i>		Thần lằn Phê-nô đốm	possibly "wastebasket taxon"
		starry forest skink	<i>Sphenomorphus stellatus</i>	(Boulenger, 1900)		¶
		small-scaled water skink	<i>Tropidophorus microlepis</i>		Thần lằn tai vẩy nhỏ	
Laterata - lizards	Lacertidae	Asian / long-tailed grass lizard	<i>Takydromus sexlineatus</i>	Daudin, 1802	Liu điu chỉ	
Toxicofera						Common ancestor approx. 170 mya
Anguimorpha	Varanidae (monitor lizards)	Clouded Monitor	<i>Varanus nebulosus</i>	(Gray, 1931)	Kỳ đà vân	EN
		Water Monitor	<i>Varanus salvator</i>	(Laurenti, 1768)	Kỳ đà hoa	EN
Iguania (agamid lizards, chameleons, etc.)	Agamidae: Draconinae	agamid lizards, Old World arboreal lizards				
		Indo-Chinese Spiny Lizard	<i>Acanthosaura capra</i>	(Günther, 1861)	O rô cạp ra	
		Crowned spiny lizard	<i>Acanthosaura coronata</i>	Günther, 1861	Ô rô vẩy	Vietnam only?
		Green Tree Lizzard	<i>Bronchocoela smaragdina</i>	Günther, 1864	Nhông đuôi dài	
		Garden Fence Lizard	<i>Calotes versicolor</i>	(Daudin, 1802)	Nhông xám	
		Moustached or Blue Crested Lizard	<i>Calotes bachae</i>	Hartmann et al., 2013	Nhông xanh	" <i>Calotes mystaceus</i> "
		Indochinese flying lizard	<i>Draco indochinensis</i>	Smith, 1928	Thần lằn bay đong đong	most commonly seen <i>Draco</i> ¶
		Spotted Gliding Lizard	<i>Draco maculatus</i>	(Gray, 1845)	Thần lằn bay đốm	
	Agamidae: Amphibolurinae	Indo-Chinese Water Dragon	<i>Physignathus cocincinus</i>	Cuvier, 1829	Rồng đất	

Infraorders etc.	Family	En	Sci	Auth.	VN	Notes
Clade: Ophidia (Pythonomorpha) – suborder Serpentes (modern snakes)						
Alethinophidia						
	Cylindrophiidae	common pipe snake	<i>Cylindrophis ruffus</i>	(Laurenti, 1768)	Rắn hai đầu đỏ	<i>C. jodiae</i> in South?
	Pythonidae	Indian rock python	<i>Python bivittatus</i>	Kuhl, 1820	Trăn mốc	CR
		Reticulated python	<i>Python reticulatus</i>	(Schneider, 1801)	Trăn cột	CR
	Colubridae				Họ Rắn nước	
	subfamily Ahaetuliinae	Asian vine snake, Oriental whipsnake	<i>Ahaetulla prasina</i>	(Reinhardt, 1827)	Rắn roi thường	IEBR A.2010.53 X
	subfamily Calamariinae	Brown reed snake	<i>Calamaria pavementata</i>	Duméril, Bibron & Duméril, :	Phân họ Rắn mai Rắn mai ?	
	subfamily Colubrinae	flying ~, kukri ~, rat ~, tree, vine ~, wolf snakes, etc.			Phân họ Rắn nước	
		Green cat snake	<i>Boiga cyanea</i>	(Duméril, Bibron & Duméril,	Rắn rào xanh	Prev. subfamily Boiginae
		Guangxi cat snake	<i>Boiga guangxiensis</i>	Wen, 1998	Rắn rào Guang Xi	
		Jasper cat snake	<i>Boiga jaspidea</i>	(A.M.C. Duméril, Bibron & A.H.A. Duméril, 1854)		
		Many-spotted cat snake	<i>Boiga multomaculata</i>	(Boie, 1827)	Rắn rào đốm	
		Thai cat snake, grey cat snake	<i>Boiga siamensis</i>	Nootpand, 1971	Rắn rào Thai Lan?	
		Ornate flying snake	<i>Chrysopelea ornata</i>	(Shaw, 1802)	Rắn cườm	
		Yellow-striped trinket snake	<i>Coelognathus flavolineatus</i>	(Schlegel, 1837)	Rắn sọc ?	
		Copper-head trinket snake	<i>Coelognathus radiatus</i>	(Boie, 1827)	Rắn sọc dứa	= <i>Elaphe radiata</i>
		Javan rat snake	<i>Ptyas korros</i>	(Schlegel, 1837)	Rắn ráo chuối	
		Indian rat snake	<i>Ptyas mucosa</i>	(Linnaeus, 1758)	Rắn hổ trâu	
		Red-tailed racer	<i>Gonyosoma oxycephalum</i>	(Boie, 1827)	Rắn lai	
		Twin-streaked (collared) black-he	<i>Sibynophis collaris</i>	(Gray, 1853)		
		Nganson bronzeback tree snake	<i>Dendrelaphis ngansonensis</i>	(Bourret, 1935)	Rắn roi Nganson	
		Painted bronzeback tree snake	<i>Dendrelaphis pictus</i>	(Gmelin, 1789)	Rắn roi hoa	
		Davison's bridled snake	<i>Dryocalamus davisonii</i>	(Blanford, 1878)	Rắn dê	
		Laos wolf snake	<i>Lycodon laoensis</i>	Günther, 1864	Rắn nanh lò	
		White-banded wolf snake	<i>Lycodon subcinctus</i>	Boie, 1827	Rắn khiết?	
		Cát Tiên kukri snake	<i>Oligodon cattienensis</i>		Rắn khiếm Cát Tiên	
		Grey kukri snake	<i>Oligodon cinereus</i>	(Günther, 1864)	Rắn khiếm ??	
		Deuve's kukri snake	<i>Oligodon deuvei</i>	David, Vogel & van Rooijen,	Rắn khiếm Deuve	
		Small-banded kukri snake	<i>Oligodon fasciolatus</i>	(Günther, 1864)	Rắn khiếm ??	

Infraorders etc.	Family	En	Sci	Auth.	VN	Notes
		Eyed kukri snake	<i>Oligodon ocellatus</i>	(Morice, 1875)	Rắn khiếm ??	
		Saint Girons' kukri snake	<i>O. saintgironsi</i>	David, Vogel & Pauwels, 2008		local to southern VN and Cambodia
	subfamily Natricinae	mountain water snakes				
		Speckle-bellied keelback	<i>Rhabdophis chrysargos</i>	(Schlegel, 1837)	Rắn hoa cỏ vàng	
		Red-necked keelback	<i>Rhabdophis subminiatus</i>	(Schlegel, 1837)	Rắn hoa cỏ nhỏ	
		Yellow-spotted keelback water snake	<i>Fowlea flavipunctatus</i>	(Hallowell, 1860)	Rắn nước	syn. <i>Xenochrophis flavipunctatus</i>
	<u>Pareidae</u>	Asiatic slug snakes	(sometimes sub-family of Colubridae)		Họ Rắn hổ mây	
	(not Pareatidae)	Keeled slug-eating snake	<i>Pareas carinatus</i>	(Boie, 1828)	Hổ mây gờ	
		White-spotted slug-eating snake	<i>Pareas margaritophorus</i>	(Jan, 1866)	Hổ mây ngọc	
	<u>Lamprophiidae</u>	Mock viper	<i>Psammodynastes pulverulentus</i>	(Boie, 1827)	Hổ đất	
	Elapidae	Malayan krait	<i>Bungarus candidus</i>	(Linnaeus, 1758)	Cạp nia	Malayan krait (VN form)
		Banded krait	<i>Bungarus fasciatus</i>	(Schneider, 1801)	Cạp nong	
		Speckled coral snake	<i>Calliophis maculiceps</i>	(Günther, 1858)	Rắn lá khô thường	
		Monacled cobra	<i>Naja kaouthia</i>	Lesson, 1831	Rắn hổ ?	
		Indo-Chinese spitting cobra	<i>Naja siamensis</i>	Laurenti, 1768	Rắn hổ mang	
		King cobra	<i>Ophiophagus hannah</i>	(Cantor, 1836)	Rắn hổ chúa	
	Viperidae	Malayan pit viper	<i>Calloselasma rhodostoma</i>	(Kuhl, 1824)	Rắn choàm quạp	
		White-lipped pit viper	<i>Trimeresurus albolabris</i>	(Gray, 1842)	Rắn lục mép	was in genus <i>Cryptelytrops</i>
		Ruby-eyed green pit viper.	<i>Trimeresurus rubeus</i>	Malhotra, Thorpe, Mrinalini	Rắn lục xanh	**
			(synonym <i>Cryptelytrops rubeus</i>)	& Stuart, 2011		
	Xenopeltidae	Sunbeam snake	<i>Xenopeltis unicolor</i>	Reinwardt in Boie, 1827	Rắn hổ hanh, Rắn mồng	
Scolecophidia						
	Typhlopidae	Brahminy blind snake	<i>Ramphotyphlops braminus</i>	(Daudin, 1803)	Rắn giun thường	
			<i>Argyrophis siamensis</i> (syn. <i>Typhlops siamensis</i>)	Günther, 1864	Thai blind snake	

Sources:

Nguyen Quoc Thang, 1988/89

Le Xuan Canh *et al.*, 1998

Wayne van Devender, Paul Moler and Clarence Abercrombie, 2001

Wayne van Devender, Paul Moler, Clarence Abercrombie and Stephen Minter, May - June 2002

Geissler *et al.*, (2011) *Bonn zoological Bulletin* 60 (1): 9–16

¶ Vassilieva AB, Galoyan EA, Poyarkov NA, Geissler P (2016) *Field Guide* (see Amphibians)

* prob. synonym of *C. oldhamii* Gray, 1863; also note "stripe-necked leaf turtle" could also be *Cyclemys atripons* Iverson & McCord, 1998

** listed as *C. macrops* by Nguyen & Ho, 2002

¶ http://www.treknature.com/gallery/Asia/Vietnam/South_East/Dong_Nai/photo229272.htm