

A New Species of the Genus *Achalinus* from Huangshan, Anhui, China (Squamata: Xenodermidae)

Ruyi HUANG^{1,2,3#}, Lifang PENG^{1,3#}, Lei YU⁴, Tianqi HUANG⁵, Ke JIANG⁶, Li DING⁶, Jinkang CHANG⁷, Diancheng YANG^{1,3}, Yuhao XU⁸ and Song HUANG^{1,3*}

¹ Anhui Province Key Laboratory of the Conservation and Exploitation of Biological Resource, College of Life Sciences, Anhui Normal University, Wuhu 241000, Anhui, China

² Shanghai Jian Qiao University, Shanghai 201306, China

³ Huangshan Noah Biodiversity Institute, Huangshan 245000, Anhui, China

⁴ Anhui Rare Birds Protection Association, Hefei 230601, Anhui, China

⁵ Graduate Program in Ecology and Evolution, Department of Ecology, Evolution, and Natural Resources, Rutgers, the State University of New Jersey, New Brunswick, NJ 08901, USA

⁶ Chengdu Institute of Biology, Chinese Academy of Sciences, Chengdu 610041, Sichuan, China

⁷ School of plant protection, Anhui Agricultural University, Hefei 230036, Anhui, China

⁸ School of Life Sciences, Anhui Agricultural University, Hefei 230036, Anhui, China

Abstract A new species of the genus *Achalinus* is described based on five specimens collected from the villages of Huangjialing and Fuxi, Huangshan, Anhui, China. It can be morphologically differentiated from all the other species in *Achalinus* except for *A. spinalis* and *A. werneri* by the presence of a dotted black streak in the middle of the subcaudal. It can be distinguished from *A. spinalis* in that its two anterior temporals are in contact with eye, and *A. werneri* by its light brown flanks. The phylogenetic relationship of *Achalinus* was reconstructed using the mitochondrial locus of cytochrome c oxidase subunit 1 (CO1). The five new specimens form a monophyletic clade with strong support. The uncorrected *p*-distances between the new species and other representatives of *Achalinus* range from 13.6% to 21.7%. The recognition of the new species increases the number of described *Achalinus* species to 14.

Keywords *Achalinus huangjietangi* sp. nov., Huangjialing Village, morphology, molecular phylogeny, taxonomy

*Both authors contributed equally to this paper.

#Corresponding author: Prof. Song HUANG, from College of Life Sciences, Anhui Normal University, Wuhu, China, with his research focusing on ophiology and herpetology.

E-mail: snakeman@ahu.edu.cn

Received: 20 June 2020 Accepted: 8 January 2021

1. Introduction

There are currently 13 described species in the genus *Achalinus* Peters, 1869 (Serpentes: Xenodermidae): *A. ater*¹, *A. emilyae*, *A. formosanus*², *A. hainanus*^{3,1}, *A. jinggangensis*^{4, II}, *A. juliani*, *A. meiguensis*^{5, III}, *A. niger*^{6, IV}, *A. rufescens*⁷, *A. spinalis*⁸, *A. timi*, *A. werneri*, and *A. yunkaiensis*^{9, V}. They are reported from three countries: Vietnam, China, and Japan; there are nine species from China (superscript^{1–9}), with five endemic to China (superscript^{1–V}).

We collected five specimens from the villages of Huangjialing (4) and Fuxi (1), Huangshan, Anhui Province, China from 2014 to 2018. The specimens are composed of three adults and two juveniles. They match the generic diagnosis of *Achalinus* (Peters, 1869; Zhao *et al.*, 1998; Zhao, 2006): 1) small, nocturnal, subterranean, non-venomous, and not aggressive; 2) whole body covered with lanceolate scales with metallic luster under light, which do not overlap one another and lie individual; 3) small, oval head indistinct from neck; 4) eyes small with round pupils; 5) preocular absent, loreal extending from the nasal to the eye; 6) postocular absent, temporals contacting orbit; 7) supralabials 3–2–1, gradually elongated, the last one almost the sum of the first five in size; 8) dorsal scales 23 rows, keeled; 9) anal entire; 10) subcaudals single.

We conducted morphological and DNA comparative analyses. The five specimens were found to be different both morphologically and genetically from all 13 previously described species of *Achalinus*, and therefore represent a new species of

Achalinus, bringing the total species of *Achalinus* to 14.

2. Material and methods

2.1. Sampling Sampling procedures involving live snakes were in accordance with the Wild Animals Protection Law of China and approved by the Animal Ethics Committee at Anhui Normal University. Five specimens were collected from Huangjialing (4) and Fuxi (1), Huangshan, Anhui Province, China. An adult female (collection and voucher number: HSR18030, ANU20200001) was caught on the stone steps (Figure 1A) in Huangjialing Village, two adult males and

one juvenile (HSR18220, SNHM5412; HSR14023, CIB116366; HSR18059, ANU20200002) at the foot (Figure 1B) and on the roads of the mountains about 500–1000 m from Huangjialing Village, and one juvenile (HSR19141, ANU20200003) from the side of a road (Figure 1C) in Fuxi Village. All specimens were fixed in 10% formalin for one day, and then were transferred to 75% ethanol. The specimens were deposited in Anhui Normal University Museum (ANU), Shanghai Natural History Museum (SNHM), and Chengdu Institute of Biology, Chinese Academy of Sciences (CIB, CAS) respectively.

2.2. Molecular analyses Muscle tissues were sampled from each specimen and preserved in 95% ethanol at -80°C in the

Figure 1 Habitats of *Achalinus huangjietangi* sp. nov. A: the microhabitat of holotype (HSR18030, ANU20200001) on the stone steps in Huangjialing Village, Qimen Country; B: the holistic habitat of a paratype (HSR14023, CIB116366) on the mountain path at the foot of mountains beside Huangjialing Village; C: the microhabitat of a paratype (HSR19141, ANU20200003) on the side of a road in Fuxi Village.

laboratory. Total genomic DNA was extracted using a Qiagin DNEasy blood and tissue extraction kit (Qiagen Inc., Valencia, CA). The partial mitochondrial DNA gene encoding cytochrome c oxidase subunit 1 (CO1) was obtained by polymerase chain reaction (PCR) and direct sequencing using the primers (Dg1co and Dg2co) and methods described in Meyer *et al.* (2005). All sequences were deposited in GenBank (Accession numbers in Figure 2).

The homologous CO1 sequences of 10 other species of *Achalinus*, and of *Fimbrios klossi* Smith, 1921 and *Parafimbrios lao* Teynié, David, Lottier, Le, Vidal and Nguyen, 2015 were downloaded from GenBank (Accession numbers in Figure 2). We aligned the newly generated CO1 sequences from the new specimens with the sequences retrieved from GenBank using MEGA X (Kumar *et al.*, 2018). Maximum likelihood (ML)

method was used to construct the phylogenetic tree. In order to detect genetic differences, uncorrected pairwise distances (*p*-distance) were calculated in MEGA X (Kumar *et al.*, 2018).

2.3. Morphometrics We examined 28 morphometric characters in the five new *Achalinus* specimens, including 12 count characters (supralabials, infralabials, infralabials-chin, loreal, preoculars, postoculars, temporals, supraoculars, dorsal scale rows, ventral scales, anal plate, and subcaudals), and 16 mensural characters (total length, tail length, perimeter at neck, perimeter at midbody, perimeter before vent, loreal height, loreal length, length of suture between internasals, length of suture between prefrontals, head width, head length, head height, eye length, eye width, rostral height, and rostral width) (Table 1).

Figure 2 Maximum-likelihood tree inferred from CO1. Numbers indicate bootstrap support for maximum likelihood (1000 replicates) analyses (>50 retained).

The lengths were measured using a ruler to the nearest 1 mm. The other measurements were measured with an electronic caliper to 0.01 mm. Standard terminology was used in measurements and scale counts (e.g., Smith and Campbell, 1994;

Smith *et al.*, 2008; Vogel and David, 2010; Vogel and Luo, 2011; Peng *et al.*, 2018). Symmetric mensural head characters were measured only on the right side, while asymmetric characters were recorded on both sides.

Table 1 Measurements (mm) and pholidosis for the holotype and paratypes of *Achalinus huangjietangi* sp. nov.

Achalinus huangjietangi sp. nov.					
	holotype	paratype	paratype	paratype	paratype
collection number	HSR18030	HSR18220	HSR14023	HSR18059	HSR19141
voucher number	ANU2020 0001	SNH5412	CIB116366	ANU2020 0002	ANU2020 0003
sex	♀	♂	♂	Juvenile	Juvenile
total length	404	349	346	244	278
tail length	64	81	73	37	55
tail length/total length	0.16	0.23	0.21	0.15	0.20
perimeter at neck	23.50	13.50	15.20	13.00	11.20
perimeter at midbody	34.90	19.50	20.53	14.10	17.90
perimeter before vent	19.90	14.00	13.20	9.70	12.01
supralabials	3-2-1	3-2-1	3-2-1	3-2-1	3-2-1
infralabials	5	6	5	5	5
infralabials-chin	1st-3rd	1st-4th	1st-3rd	1st-3rd	1st-3rd
loreal	1	1	1	1	1
loreal height	1.07	0.95	0.88	0.76	0.93
loreal length	1.51	1.29	1.25	1.07	1.29
loreal height/length	0.71	0.74	0.70	0.71	0.72
length of suture between internasals	1.02	0.91	/	0.80	0.83
length of suture between prefrontals	1.82	1.40	/	1.37	1.34
length of suture between internasals/prefrontals	0.56	0.65	/	0.58	0.62
head width	7.19	5.41	5.42	4.54	5.35
head length	13.04	10.35	10.23	9.47	9.79
head height	4.88	3.83	3.80	3.67	3.70
eye length	1.11	0.89	1.12	0.65	0.87
eye width	1.07	0.90	1.12	0.66	0.86
rostral height	1.05	1.21	/	0.76	0.94
rostral width	1.47	1.68	/	1.01	1.32
rostral height/width	0.71	0.72	/	0.75	0.71
preoculars	0	0	0	0	0
postoculars	0	0	0	0	0
temporals	2+2+4	2+2+4	2+2+4	2+2+4	2+2+4
supraoculars	1	1	1	1	1
dorsal scale rows	23-23-23	23-23-23	23-23-23	23-23-23	23-23-23
ventral scales	170	157	160	166	157
anal plate	entire	entire	entire	entire	entire
subcaudals	47	67	59	47	54

Morphometric data from representative *Achalinus* species were obtained from the original descriptions (Peters, 1869; Boulenger, 1888, 1908; Van Denburgh, 1912; Bourret, 1937; Hu and Zhao, 1966; Hu *et al.*, 1975; Zong and Ma, 1983; Ziegler *et al.* 2019; Wang *et al.*, 2019), taxonomic re-definitions (Ota and Toyama, 1989), and expanded descriptions (Zhao *et al.*, 1998; Zhao, 2006) to perform comparative analysis.

3. Results

3.1. Molecular analyses The mitochondrial CO1 gene fragments of 10 known species of *Achalinus* and the five new specimens in the present study were used to construct phylogenetic tree (Figure 2) based on the Maximum likelihood (ML) method. Despite of the low backbone supports, the five specimens formed a monophyletic clade with a maximum likelihood bootstrap value of 99. The *p*-distances between the new species and other representatives of *Achalinus* ranged from 13.6% to 21.7% (Table 2).

3.2. Description of the new species

***Achalinus huangjietangi* sp. nov.** Ruyi HUANG, Lifang PENG, and Song HUANG

Suggested English name: Huang's Odd-scaled Snake.

Suggested Chinese name: 黄家岭脊蛇 (Bopomofo: Huáng Jiā Lǐng Jǐ Shé).

Holotype ANU20200001 (HSR18030 collection number), adult female (Figure 3), Huangjialing Village, Qimen County, Huangshan City, Anhui Province, China (29°49'20" N, 117°32'24" E, 220 m a. s. l.), 3 June 2018, collected on stone steps (Figure 1A) by R. HUANG, L. PENG, and S. HUANG.

Paratypes CIB116366 (HSR14023 collection number), adult male, Huangjialing Village, Huangshan City, Anhui Province, China (29°49'08" N, 117°32'17" E, 254 m a. s. l.), 10 May 2014,

collected on a path at the foot of mountains (Figure 1B) by R. HUANG, L. PENG, and S. HUANG. SNHM5412 (HSR18220 collection number), adult male (Figure 4), Huangjialing Village, Qimen County, Huangshan City, Anhui Province, China, 17 June 2018, collected by local farmers.

ANU20200002 (HSR18059 collection number), juvenile, Huangjialing Village, Qimen County, Huangshan City, Anhui Province, China, 18 October 2018, collected by local farmers.

ANU20200003 (HSR19141), juvenile (Figure 1C), Fuxi Village, Huangshan District, Huangshan City, Anhui Province, China, (30°04'54" N, 118°08'52" E, 450 m a. s. l.), 6 August 2018, collected from a roadside by J. CHANG, L. YU, and Y. XU.

Diagnosis The new species of *Achalinus* that can be differentiated from its congeners by the following combination of characters: an iridescent, black (in juveniles) or brown (in adults) dorsum with vertebral scales and about half of the adjacent dorsal scales dark, forming a longitudinal vertebral line from posterior margin of parietals to tail tip, a light brown venter, ventral shields wide and visible on both sides, light brown flanks, a black dot in the middle of each subcaudal scale, giving the appearance of a black subcaudal streak, dorsal scales weakly keeled and do not overlap, 23 dorsal scale rows throughout the body, outermost dorsal row smooth and significantly enlarged, preocular and postocular absent, an internasal suture half of the length of the prefrontal suture, temporals 2+2+4, elongated with the two anterior temporals in contact with eye, a pair of significantly enlarged uppermost posterior temporals (super-temporal) separated from each other by a small intertemporal behind the parietals.

Description of Holotype An adult female with a total length 404 mm (snout-vent length 340 mm and tail length 64 mm). Tail relatively short with a tail length/total length ratio of 0.16. Body slender and cylindrical. Head length 13.04 mm (from tip of snout to posterior margin of parietal), width 7.19 mm, and

Table 2 Uncorrected *p*-distances among the genus *Achalinus* based on partial mitochondria CO1 gene.

ID	Species	1–5	6–10	11	12–17	18	19–22	23–27	28	29–30	31
1–5	<i>A. huangjietangi</i> sp. nov.	0.4–12.2									
6–10	<i>A. yunkaiensis</i>	13.9–17.4	0–0.2								
11	<i>A. spinalis</i>	13.9–15.8	13.8–14.1	–							
12–17	<i>A. rufescens</i>	15.1–19.9	14.9–17.7	14.9–16.2	0–8.4						
18	<i>A. ater</i>	15.1–18.7	14.9–15.1	18.6	14.0–15.1	–					
19–22	<i>A. formosanus</i>	17.0–21.3	14.1–14.9	16.3–17.3	14.1–18.1	16.7–17.4	0–5.9				
23–27	<i>A. niger</i>	14.9–20.0	12.4–14.3	14.4–16.0	12.4–17.9	14.3–16.2	6.5–10.8	0–8.0			
28	<i>A. meiguensis</i>	19.5–21.7	19.9–20.2	20.3	22.4–24.5	19.8	16.9–20.7	16.0–16.5	–		
29–30	<i>A. juliani</i>	13.6–18.9	14.6–15.7	16.9–17.0	13.2–16.0	6.9–7.5	15.8–16.9	14.1–15.8	22.1–22.5	1.1	
31	<i>A. timi</i>	17.3–19.1	16.7–16.9	17.0	16.6–17.8	15.8	15.3–17.0	14.3–15.1	19.8	16.7–16.9	–
32	<i>A. emilyae</i>	16.0–20.2	15.6–15.8	17.0	8.9–11.1	13.7	16.1–17.6	15.1–15.7	20.0	14.1–14.3	15.6

Figure 3 General aspect of holotype (HSR18030, ANU20200001). Dorsal (A) and ventral (B) views; Dorsal (C), ventral (D), Right (E) and Left (F) views of head.

height 4.88 mm. Head indistinct from neck. Eyes small with elliptical pupils.

Rostral small, triangular, and scarcely visible from above. Rostral height/width ratio 0.71. Internasal suture (1.02 mm) about half of the length of the prefrontal suture (1.82 mm). Nostril in the anterior part of the nasal. Frontal pentagonal, nearly straight anteriorly, slightly broader than it is long, pointed backwards, and much shorter than the parietals. One loreal (high/length ratio 0.71), extending from the nasal to the eye. Two elongated anterior temporals, the upper one smaller, both in contact with eye. Two elongated middle temporals, the upper one much larger, and the lower one in contact with the sixth supralabial. Four elongated posterior temporals, the most upper one (super-temporal) significantly enlarged, surrounding the parietal. The super-temporals from two sides separated from

each other behind parietals by one small intertemporal scale. One supraocular. Supralabials six, first very small, fourth and fifth in widely contacting eye, and sixth the longest and largest. One mental. Five infralabials, with the first pair in contact with each other. Two pairs of chin-shields followed by ventrals. First three infralabials in contact with anterior chin-shields on both sides. Dorsal scales 23 rows throughout the body, keeled very feebly, and the most outer row on the both sides smooth and significantly enlarged. Ventrals 170. Subcaudals 47, uniserial. Anal entire.

Coloration of holotype in life Dorsum brown with metallic luster under light. All vertebral scales and about half of the adjacent dorsal scales dark, forming a longitudinal vertebral line from the posterior margin of parietals to the tail tip. Labial, chin, ventral and subcaudal shields light brown. Ventral shields

Figure 4 General aspect of paratype (HSR18220, SNHM5412) in life. Dorsal (A) and ventral (B) views; Dorsal (C), ventral (D), Right (E) and Left (F) views of head. The frontal dehiscence in the middle (C).

wide and visible on both sides. Light brown flanks. A dark streak of black dots in the middle of subcaudal.

Variation Measurements, body proportions, scale count were listed in Table 1. All paratypes are morphologically very similar to the holotype excepting the following: the adult female HSR18220 has six infralabials on both sides (versus five in the holotype on both sides), the frontal dehiscence in the middle (Figure 4C), and first four infralabials in contact with anterior chin-shields on both sides (versus first three in the holotype).

Comparisons *Achalinus huangjietangi* sp. nov. can be differentiated from the remaining *Achalinus* representatives by a combination of the following characters: a dark streak in the middle of caudal ventral, two anterior temporals in contact with eye, and the flanks are light brown.

By having a dark streak in the middle of caudal ventral

Achalinus huangjietangi sp. nov. can be differed from all other species in *Achalinus* except *A. spinalis* and *A. werneri*. However, *Achalinus huangjietangi* sp. nov. can be distinguished from *A. spinalis* by two anterior temporals in contact with eye (versus upper anterior broadly in contact with eye), and it can be distinguished from *A. werneri* by the flanks are light brown (versus the flanks are yellow).

Achalinus huangjietangi sp. nov. differs from *A. ater* by dorsum walnut-brown (versus black), verter brownish white (versus black brown), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. emilyae* by two anterior temporals in contact with eye (versus one), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. formosanus*

by fewer midbody dorsal scale rows (23 versus 27), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. hainanus* by having a single intertemporal (versus not having intertemporal), two anterior temporals (versus only one), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. further differs from *A. jinggangensis* by dorsum walnut-brown (versus black), ventrals shields brownish white (versus black), edged with black (versus edged pale in color), the loreal not being fused with the prefrontal, and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. juliani* by fewer ventrals (155–170 versus 173–179), fewer subcaudals (47–67 versus 77–91), having less dorsal scale rows in the anterior part of the body (23 versus 25), and having a black mid-dorsal line and a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. meiguensis* by fewer midbody dorsal scale rows (23 versus 27), internasal not fused to prefrontal (internasal fused to prefrontal), lacking postocular (having postocular), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. niger* by different dorsal scale row counts (23–23–23 versus 25–25–25), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. rufescens* by two pairs of chin shields (versus three pairs of chin shields), two anterior temporals in contact with eye (versus only the upper anterior temporal in contact with the eye), supralabials six, the fourth and fifth ones widely in contact with eye (versus supralabials five, third and fourth entering the eye), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. spinalis* by two anterior temporals in contact with eye (versus upper anterior broadly in contact with eye), and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. timi* by different dorsal scale row counts (23–23–23 versus 25–25–23), the loreal not being fused with the prefrontal, and having a dark streak in the middle of caudal ventral.

Achalinus huangjietangi sp. nov. differs from *A. werneri* by the flanks are light brown (versus the flanks are yellow).

Achalinus huangjietangi sp. nov. differs from *A. yunkaiensis* by having a dark streak in the middle of caudal ventral.

Etymology The species name is derived from the name of Professor Jietang Huang (Huangshan Institute of Ophiology), a senior ophiologist who has been contributing substantially to snake research over 50 years. Born and raised in Huangjialing Village, he was the first college graduate from the village.

Distribution The new species currently is only known from

Huangshan City, southern Anhui Province, China.

Natural History Specimens were found in secondary conifer/broad-leaved mixed forests (Figure 1) at elevations from 220 to 450 m a. s. l. *Achalinus huangjietangi* sp. nov. is a nocturnal, secretive and subterranean snake, living in the forest floor, and is usually hidden in deciduous and humic layers close to streams and ditches.

4. Discussion

Two specimens (HSR18030, HSR14023) sampled from Huangjialing Village were also used in a large-scale systematics study of Chinese snakes (Li et al., in press), which reconstructed phylogenetic trees based on 5 mitochondrial and 91 nuclear markers. Their phylogenetic results also implied that the specimens from Huangjialing should be a potential new species of *Achalinus* (same specimens labelled as CHS008 and CHS009 in Li et al., in press).

SNHM5412 (HSR14023 collection number) was the first specimen of the five in the present study. It was found on May 10, 2014 on the mountain path at the foot of mountains beside Huangjialing Village. Morphologically, it corresponds with the broad characteristics of *A. rufescens* described in *Fauna Sinica, Reptilia Vol. 3, Squamata: Serpentes* (Zhao et al., 1998) and *The snakes of China* (Zhao, 2006). So, it was reported as a new record of *A. rufescens* in Anhui Province, China (Peng and Huang, 2015). However, in the present study, detailed morphological and molecular studies show that it is a new species of *Achalinus*.

Achalinus species are rarely found in the wild due to their secretive and subterranean life style (Ota and Toyama, 1989; Zhao et al., 1998; Zhao, 2006; Ziegler, 2019). Because of their low dispersal ability, as well as the known large genetic differences among geographical populations, some currently-recognized widespread and broadly described species of the genus *Achalinus*, such as *A. rufescens* Boulenger, 1888 and *A. spinalis* Peters, 1869, may actually represent multiple cryptic species.

At the species level, “subdivision” is recommendable. It will help us to understand and describe species’ natural history more effectively and precisely, and facilitate consistent communications and actions in taxonomy and the practices of conservation biology. According to the thought of “integrative taxonomy” (Dayrat, 2005; Vinarski, 2019), *Achalinus huangjietangi* sp. nov. conforms to the eclectic “four difference rule” of species delimitation (Peng et al., 2014): 1) morphological difference compared with the closest species is perceptible; 2) geographical and/or ecological difference implies the potential for natural reproductive isolation. To further confirm that the morphological difference possess taxonomic significance rather than representing intraspecific polymorphism, more evidences from 3) mitochondrial DNA difference (matrilineal divergence)

and 4) nuclear DNA difference (patrilineal divergence) are required.

At the genus level, “stability” is preferable, especially when alternatives are acceptable, due to the nonuniform and subjective criteria of genus delimitation. The scientific names (genus name + specific epithet) of organisms are often used in non-taxonomic science, literature, business, law, protection, education, and other social circles, and the stability of taxonomy on the genus level should be considered for avoiding confusion of non-taxonomic professionals. In the case of *Achalinus*, all described species in this genus (including *A. meiguensis*) share common characteristics which could be distinguished from other closely-related genera, so we do not recommend separating the genus, although there are morphological and molecular differences in this genus. The description of *A. huangjietangi* sp. nov. brings the total number of *Achalinus* to 14. There are 10 species reported in China with 6 of those species endemic to China.

Huangshan area has been proposed as a Pleistocene refugium (Wu *et al.*, 2013), which harbors diverse lineages and high genetic diversity in a variety of organisms, such as the Giant Salamander *Andrias davidianus* (Murphy *et al.*, 2000), the Sharp-snouted Pitviper *Deinagkistrodon acutus* (Huang *et al.*, 2007), and a common minnow *Zacco platypus* (Zheng *et al.*, 2016). In this study, the intraspecific genetic divergences of *Achalinus huangjietangi* sp. nov. are also found to be high (*p*-distance range 0.4%–12.2%). All these emphasize the role Huangshan plays in promoting regional genetic- and biodiversity. As a result, we recommend future work to put more efforts on bioconservation in Huangshan.

Acknowledgements We thank Dr. Sara RUANE (Rutgers University-Newark) and Dr. Peter MORIN (Rutgers University-New Brunswick) for reading and commenting on earlier versions of this manuscript. This work was supported by Postdoctoral Research Program of Department of Human Resources and Social Security of Anhui Province (2020B422), Doctoral Research Starting Foundation of Anhui Normal University (752017), and National Natural Science Foundation of China (NSFC 31471968).

References

Boulenger G. A. 1888. Description of two new snakes from Hongkong, and note on the dentition of *Hydrophis viperina*. *Ann Mag Nat Hist*, Ser 6, 7 (2): 43–44

Boulenger G. A. 1908. Description of a new frog and a new snake from Formosa. *Ann Mag Nat Hist*, 8(2): 221–222

Bourret R. 1937. Notes herpétologiques sur l’Indochine française. XV. Lézards et serpents reçus au Laboratoire des Sciences Naturelles de l’Université au cours de l’année 1937. Descriptions de deux espèces et de deux variétés nouvelles. *Bulletin général de l’Instruction Publique, Hanoi, 17e Année (1937–1938)*, 4 (Décembre 1937): 57–80

Dayrat B. 2005. Towards integrative taxonomy. *Biol J Linn Soc*, 85(3): 407–415

Hu S. Q., Zhao E. M. 1966. Three new species of reptiles from Szechwan. *Acta Zootaxon Sinica*, 3(2): 158–164 (In Chinese with English abstract)

Hu S. Q., Zhao E. M., Huang Z. J. 1975. Three new species of reptiles from Hainan Island, Guangdong Province. *Acta Zool Sinica*, 21(4): 379–385 (In Chinese with English abstract)

Huang S., He S. P., Peng Z. G., Zhao K., Zhao E. M. 2007. Molecular phylogeography of endangered sharp-snouted pitviper (*Deinagkistrodon acutus*; Reptilia, Viperidae) in Mainland China. *Mol Phylogenet Evol*, 44: 942–952

Kumar S., Stecher G., Li M., Knyaz C., Tamura K. 2018. MEGA X: Molecular Evolutionary Genetics Analysis across computing platforms. *Mol Biol Evol*, 35: 1547–1549

Li J. N., Liang D., Wang Y. Y., Guo P., Huang S., Zhang P. 2020. A large-scale systematic framework of Chinese snakes based on a unified multilocus marker system. *Mol Phylogenet Evol*, 148: 106807 (In press)

Meyer C. P., Geller J. B., Paulay G. 2005. Fine scale endemism on coral reefs: archipelagic differentiation in turbinid gastropods. *Evolution*, 59(1): 113–125

Murphy R. W., Fu J. Z., Upton D. E., De Lema T., Zhao E. M. 2000. Genetic variability among endangered Chinese giant salamanders, *Andrias davidianus*. *Mol Ecol*, 9: 1539–1547

Ota H., Toyama M. 1989. Taxonomic re-definition of *Achalinus formosanus* Boulenger, 1908 (Xenoderminae: Colubridae: Ophidia), with description of a new subspecies. *Copeia*, 1989(3): 597–602

Peng L. F., Huang S. 2015. *Achalinus rufescens* was found in Anhui Province. *Chinese J Zool*, 50(1): 159 (In Chinese)

Peng L. F., Lu C. H., Huang S., Guo P., Zhang Y. P. 2014. A new species of the genus *Thermophis* (Serpentes: Colubridae) from Shangri-La, Northern Yunnan, China, with a proposal for an eclectic rule for species delimitation. *Asian Herpetol Res*, 5(4): 228–239

Peng L. F., Wang L. J., Ding L., Zhu Y. W., Luo J., Yang D. C., Huang R. Y., Lu S. Q., Huang S. 2018. A new species of the genus *Sinomicrurus* Slowinski, Boundy and Lawson, 2001 (Squamata: Elapidae) from Hainan Province, China. *Asian Herpetol Res*, 9(2): 65–73

Peters W. 1869. Über neue Gattungen und neue oder weniger bekannte Arten von Amphibien (*Eremias*, *Dicrodon*, *Euprepes*, *Lygosoma*, *Typhlops*, *Eryx*, *Rhynchonyx*, *Elapomorphus*, *Achalinus*, *Coronella*, *Dromicus*, *Xenopholis*, *Anoplodipsas*, *Spilotes*, *Tropidonotus*). *Monatsber K Preuss Akad Wiss Berlin*: 436–437

Smith E. N., Campbell J. A. 1994. A new species of Rhadinaea (Colubridae) from the Caribbean versant of Guatemala. *Occasional Papers of the Museum of Natural History of the University of Kansas*, 167: 1–9

Smith E. N., Arachchi K. M., Somaweera R. 2008. A new species of coralsnake of the genus *Calliophis* (Squamata: Elapidae) from the Central Province of Sri Lanka. *Zootaxa*, 1847: 19–33

Smith M. A. 1921. New or little-known reptiles and batrachians from Southern Annam (Indochina). *Proc Zool Soc London*, 1921: 423–440

Teynié A., David P., Lottier A., Le M. D., Vidal N., Nguyen T. Q. 2015. A new genus and species of xenodermatid snake (Squamata: Caenophidia: Xenodermatidae) from northern Lao People’s Democratic Republic. *Zootaxa*, 3926(4): 523–540

Van Denburgh J. 1912. Concerning certain species of reptiles and amphibians from China, Japan, the Loo Choo Islands, and Formosa. *Proc California Acad Sci*, 3: 187–258

Vinarski M. V. 2019. Roots of the taxonomic impediment: Is the “integrativeness” a remedy? *Integ Zool*, 15(1): 2–15

Vogel G., David P. 2010. A new species of the genus *Lycodon* (Boie, 1826) from Yunnan Province, China (Serpentes: Colubridae). *Bonn Zool Bull*, 57(2): 289–296

Vogel G., Luo J. 2011. A new species of the genus *Lycodon* (Boie, 1826) from the southwestern mountains of China (Squamata: Colubridae). *Zootaxa*, 2807: 29–40

Wang J., Li Y., Zeng Z. C., Lyu Z. T., Sung Y. H., Li Y. Y., Lin C. Y., Wang Y. Y. 2019. A new species of the genus *Achalinus* from southwestern Guangdong Province, China (Squamata: Xenodermatidae). *Zootaxa*, 4674(4): 471–481

Wu Y. K., Wang Y. Z., Jiang K., Hanken J. 2013. Significance of pre-Quaternary climate change for montane species diversity: Insights from Asian salamanders (Salamandridae: *Pachytriton*). *Mol Phylogenet Evol*, 66(1): 380–390

Zhao E. M. 2006. The snakes of China. Hefei, China, Anhui Science and Technology Publish House, Vol. I, 157 (In Chinese)

Zhao E. M., Huang M., Zong Y. 1998. *Fauna Sinica, Reptilia* Vol. 3, Squamata: Serpentes. Science Press, 44–46 (In Chinese)

Zheng X., Zhou T. Q., Wan T., Perdices A., Yang J. Q., Tang X. S., Wang Z. P., Huang L. Q., Huang S., He S. P. 2016. Huangshan population of Chinese *Zacco platypus* (Teleostei, Cyprinidae) harbors diverse matrilines and high genetic diversity. *Zool Res*, 37(2): 103–109

Ziegler T., Nguyen T. Q., Pham C. T., Nguyen T. T., Pham A. V., Schingen V. S., Nguyen T. T., Le M. D. 2019. Three new species of the snake genus *Achalinus* from Vietnam (Squamata: Xenodermatidae). *Zootaxa*, 4590 (2): 249–269

Zong Y., Ma J. P. 1983. A new species of the genus *Achalinopsis* from Jiangxi and the restoration of this genus. *Acta Herpetologica Sinica*, 2(2), 61–63 (In Chinese)

Handling Editor: Heling Zhao

How to cite this article:

Huang R. Y., Peng L. F., Yu L., Huang T. Q., Jiang K., Ding L., Chang J. K., Yang D. C., Xu Y. H., Huang S. A New Species of the Genus *Achalinus* from Huangshan, Anhui, China (Squamata: Xenodermidae). *Asian Herpetol Res*, 2021, 12(2): 178–187. DOI: 10.16373/j.cnki.ahr.200075