Short Note

First Record of Red Giant Flying Squirrel (*Petaurista petaurista*) from Sakaerat Biosphere Reserve, Thailand

KRUNAL TRIVEDI^{1*}, BARTOSZ NADOLSKI^{2,3}, SURACHIT WAENGSOTHORN³, JESSE GOODYEAR⁴

¹26, Kasturba Mahila Society, Palanpur Patiya, Surat (395009), INDIA
² Suranaree University of Technology THAILAND
³Sakaerat Environmental Research Station THAILAND
⁴10707 Carloway Hills Dr, Wimauma, Florida 33598 USA
* Corresponding Author: Krunal Trivedi (krunal.trivedi.7567@gmail.com)
Received: 15 May 2018; Accepted: 14 August 2018

Sakaerat Biosphere Reserve is protected forest area established by Royal Thai Government in 1967. This forest is spread in total 851 km² and divided in three different zone, Core area (57 km²), Buffer Zone (91 km²), and Transition area (673 km²).

Sakaerat Environmental Research Station covers 82 km². It ranges in elevation from 250–762 m, and is characterized by a patchy network of two main forest types: Dry Dipterocarp Forest (DDF; 18%) and Dry Evergreen Forest (DEF; > 60%). All the

FIGURE 1. Red giant flying squirrel Petaurista petaurista in its habitat from Sakaerat Biosphere Reserve

remaining of area consists bamboo fragments and sparse grasslands except for the 1% of the area consisting of the station headquarters, which contain staff offices and student dormitories1. It is rich in biodiversity of flora and fauna. Approximately 80 wild mammal species are known to be present at Sakaerat Environmental Research Station (SERS) including threatened species such as Serow (Capricornis sumatraenis), Pangolin (Manis javanica), and Slow Loris (Nycticebus $coucang)^2$. Around 486 species vertebrates have been recorded from reserve so far. Four species of flying squirrel are reported from SERS, Hairy-footed Flying Squirrel (Belomys pearsoni), Red-cheeked Squirrel (Hylopetes Flying spadiceus), Flying Squirrel Phayre's (Hylopetes phayrei), and White-bellied Flying Squirrel

 $(Petinomys\ setosus)^3$.

On 13th August 2017 and 24th September, we came across flying squirrels in DEF of Sakaerat Biopshere Reserve (14.496741°N, 101.916663°E) at 22:05 and 23:10 hrs, respectively, while doing field survey at Sakaerat Najas Poject. During the first encounter we were not sure about the identification of it as it was 15 m high on tree. It was approximately 400 mm in body length excluding tail length. In second encounter we observed three individuals calling from the canopy of trees. We observed them sitting on nearby trees to each other. After few minutes all started gliding from one tree to another. They were interacting with each other by giving repeated calls. We kept on following them by the direction of call. Whole incident was of more than one hour, after that we left

FIGURE 2. Red giant flying squirrel Petaurista petaurista from Sakaerat Biosphere Reserve

FIGURE 3. Habitat for red giant flying squirrel Petaurista petaurista in Sakaerat Biosphere Reserve

them alone and continued our survey.

We took necessary photographs during the sighting and to identify them later on. After analysing the photographs, characters like black eye ring, chestnut-red upper body parts, thick long tail darker at tip, brownish red patagium, and buff underparts confirmed it to be Red Giant Flying squirrel (Petaurista petaurista) (Fig. 1-3). All this description is similar to P. petaurista barroni but more specimens need to examine in detail to confirm the sub species⁴. This is probably the first photographic record of this species from Sakaerat Biosphere Reserve³. Nearest known location of this species is Khao Yai national park which is approximately 95 km from Sakaerat Biosphere Reserve⁵. We believe that this species was not recorded in Sakaerat due to the nocturnal & arboreal behaviour, which make it hard to find.

Dense vegetation of DEF also make it difficult to identify and document the observations during time of the activeness of the described squirrels.

Red Giant Flying Squirrel is widely distributed throughout Asia, such as Afghanistan, Cambodia, India, Myanmar, Indonesia, Thailand, etc. It is listed as Least Concern in IUCN Red list of Threatened species⁶. Very less information is available about their distribution and ecology in Thailand. This is nocturnal species, and found most active between sunset and midnight⁵. Like all other flying squirrel they have an elastic skin called Patagium, stretched between wrist and the ankles, which they use to glide⁷. This particular species have Uropatagium an additional flap of skin that connects the heel and tail as well. Red Giant Flying Squirrel is solitary squirrel species⁸, but we have recorded three individuals together on 24th September 2017. They are recorded from various habitat such as scrub forest, temperate forest, evergreen forest, rocky area as inland cliff, etc⁹. Habitat loss, degradation due to shifting agriculture, forest fire, hunting for pet trade and fur trade are big threats to the species⁹. Hence more research is necessary to conserve and protect this beautiful species across Thailand.

ACKNOWLEDGEMENTS

Authors are thankful to team of Sakaerat Najas Project for assisting in field work.

LITERATURE CITED

- Strine, C., Barnes, C., SILVA, I., NADOLSKI, B., Artchawakom, T., G. HILL, J., & Suwanwaree, P. 2015. First Record of Male Combat in a Wild Malayan Pit Viper (*Calloselasma rhodostoma*). Asian Herpetological Research. 6:237–239.
- Aroon, S., Taksin, A., G. Hill, J. & Thanee, N. 2012. Seasonal variation in the diet of common palm civet (*Paradoxurus hermaphroditus*) at Sakaerat Biosphere Reserve, Thailand. International Conference Proceedings.192-199 pp.

- Thailand Institute of Scientific and Technological Research. Online at: http://www.tistr.or.th/sakaerat/ Flora_Fauna/MAMMALS/MAMMALS.HTM (accessed 13/05/2018)
- Sanamxay, D., Douangboubpha, B., Bumrungsri, S., Satasook, C., & Bates, P. 2014. A summary of the taxonomy and distribution of the red giant flying squirrel, *Petaurista petaurista* (Sciuridae, Sciurinae, Pteromyini), in mainland Southeast Asia with the first record from Lao PDR. Mammalia, 1-10 pp
- Thai National Park. Online at: https://www. thainationalparks.com/species/red-giant-flyingsquirrel. (accessed 13/05/2018)
- Duckworth, J.W. 2016. Petaurista petaurista. The IUCN Red List of Threatened Species 2016, ver. 3.1. http://dx.doi.org/10.2305/IUCN. UK.2016-3.RLTS.T16723A22272173.en
- Menon, V. 2014. Indian Mammals A field guide. Hachette book publishing India Pvt. Ltd. 376-377 pp.
- 8. Animal Diversity Web. Online at: http://animaldiversity.org/accounts/Petaurista_pe taurista/ . (accessed 08/08/2018)
- Molur, S., Srinivasulu, C., Srinivasulu, B., Walker, S., Nameer, P.O. and Ravikumar, L. 2005. Status of nonvolant small mammals: Conservation Assessment and Management Plan (C.A.M.P) workshop report. Zoo Outreach Organisation / CBSG-South Asia., Comibatore, India.