

DANGEROUS SNAKES OF SOUTH AFRICA

South Africa has in the region of 130 different types of snakes. Although 55% of them are technically venomous, only 12 species are considered potentially deadly.

Black Mamba
(*Dendroaspis polylepis*)

Green Mamba
(*Dendroaspis angusticeps*)

Vine Snake
(*Thelotornis capensis capensis*)

Cape Cobra
(*Naja nivea*)

Boomslang (*Dispholidus typus*)
male from Mpumalanga

Boomslang (*Dispholidus typus*)
female

Hatchling Boomslang
(*Dispholidus typus*)

Cape Cobra
(*Naja nivea*)

Black Spitting Cobra
(*Naja nigricincta woodi*) Photo Marius Burger

Snouted Cobra
(*Naja annulifera*)

Mozambique Spitting Cobra
(*Naja mossambica*)

Forest Cobra
(*Naja melanoleuca*)

Rinkhals
(*Hemachatus haemachatus*)

Gaboon Adder
(*Bitis gabonica*)

Puff Adder (*Bitis arietans arietans*)
from Limpopo

Puff Adder (*Bitis arietans arietans*)
from the Kalahari

Johan Marais is the author of various books on reptiles including the best-seller *A Complete Guide to Snakes of Southern Africa*. He is a popular public speaker and offers a variety of courses including **Snake Awareness** and **Snake Handling**. Accredited by the International Society of Zoological Sciences (ISZS) and a Field Guides of Southern Africa (FGASA), NOSA and Travel Doctor-approved service provider. Importer and distributor of snake tongs and snake hooks.

Johan Marais | Reptile Ventures | 0824942039
johan@reptileventures.com
Find out more on **www.reptileventures.com**

EMERGENCY PROTOCOL

In the event of a snake bite

- 1 Keep the victim calm, immobilized and transport the victim to the closest hospital.
- 2 If the victim stops breathing, resort to artificial respiration or cardiopulmonary resuscitation (C.P.R.).
- 3 Call the Poison Information Centre helpline for further advice – 021 9316129.

DO NOT

- ... cut and suck the wound.
- ... use ice or very hot water.
- ... give the victim alcohol.
- ... apply electric shock.
- ... inject antivenom randomly.

Antivenom (if required) must be administered by a doctor in a hospital environment.