NUMBER 231 JUNE 23, 1972

THE STATUS OF LEPTODACTYLUS PUMILIO BOULENGER (AMPHIBIA, LEPTODACTYLIDAE) AND THE DESCRIPTION OF A NEW SPECIES OF LEPTODACTYLUS FROM ECUADOR

By W. RONALD HEYER

CONTRIBUTIONS IN SCIENCE

NATURAL HISTORY MUSEUM . LOS ANGELES COUNTY

CONTRIBUTIONS IN SCIENCE is a series of miscellaneous technical papers in the fields of Biology, Geology and Anthropology, published at irregular intervals by the Natural History Museum of Los Angeles County. Issues are numbered separately, and numbers run consecutively regardless of subject matter. Number 1 was issued January 23, 1957. The series is available to scientific institutions and scientists on an exchange basis. Copies may also be purchased at a nominal price. Inquiries should be directed to Virginia D. Miller, Natural History Museum of Los Angeles County, 900 Exposition Boulevard, Los Angeles, California 90007.

INSTRUCTIONS FOR AUTHORS

Manuscripts for CONTRIBUTIONS IN SCIENCE may be in any field of Life or Earth Sciences. Acceptance of papers will be determined by the amount and character of new information. Although priority will be given to manuscripts by staff members, or to papers dealing largely with specimens in the collections of the Museum, other technical papers will be considered. All manuscripts must be recommended for consideration by the curator in charge of the proper section or by the editorial board. Manuscripts must conform to those specifications listed below and will be examined for suitability by an Editorial Committee including review by competent specialists outside the Museum.

Authors proposing new taxa in a CONTRIBUTIONS IN SCIENCE must indicate that the primary type has become the property of a scientific institution of their choice and cited by name.

MANUSCRIPT FORM.-(1) The 1964 AIBS Style Manual for Biological Journals is to be followed in preparation of copy. (2) Double space entire manuscript. (3) Footnotes should be avoided if possible. Acknowledgments as footnotes will not be accepted. (4) Place all tables on separate pages. (5) Figure legends and unavoidable footnotes must be typed on separate sheets. Several of one kind may be placed on a sheet. (6) An abstract must be included for all papers. This will be published at the head of each paper. (7) A Spanish summary is required for all manuscripts dealing with Latin American subjects. Summaries in other languages are not required but are strongly recommended. Summaries will be published at the end of the paper. (8) A diagnosis must accompany any newly proposed taxon. (9) Submit two copies of manuscript.

ILLUSTRATIONS.—All illustrations, including maps and photographs, will be referred to as figures. All illustrations should be of sufficient clarity and in the proper proportions for reduction to CONTRIBUTIONS page size. Consult the 1964 AIBS Style Manual for Biological Journals in preparing illustration and legend copy for style. Submit only illustrations made with permanent ink and glossy photographic prints of good contrast. Original illustrations and art work will be returned after the manuscript has been published.

PROOF.—Authors will be sent galley proof which should be corrected and returned promptly. Changes in the manuscript after galley proof will be billed to the author. Unless otherwise requested, page proof also will be sent to the author. One hundred copies of each paper will be given free to each author or divided equally among multiple authors. Orders for additional copies must be sent to the Editor at the time corrected galley proof is returned. Appropriate order forms will be included with the galley proof.

VIRGINIA D. MILLER Editor

THE STATUS OF *LEPTODACTYLUS PUMILIO* BOULENGER (AMPHIBIA, LEPTODACTYLIDAE) AND THE DESCRIPTION OF A NEW SPECIES OF *LEPTODACTYLUS* FROM ECUADOR¹

By W. RONALD HEYER²

ABSTRACT: Leptodactylus pumilio Boulenger, 1920, is shown to be a junior synonym of *Eleutherodactylus parvus* (Girard). The Pentadactylus species group of *Leptodactylus* is redefined and a new species of this group is described from Amazonian Ecuador. The presence of dorsolateral folds combined with the uniformly black coloration of the posterior surface of the thigh distinguish the new species from the other members of the group. The karyotype of the new species has a diploid number of 22 bi-armed chromosomes with no secondary constrictions. A key to the species of the Pentadactylus group is provided.

INTRODUCTION

A preliminary analysis of a cross sectional representation of the genus *Leptodactylus* indicated that the species could be grouped into five species assemblages (Heyer, 1968). I am presently analyzing each of these groups in detail (e.g., Heyer, 1970). As in all long-term projects, data are gathered continuously on all groups. The purpose of this paper is to report two findings that are outside of my current main project. First, examination of the holotype of *Leptodactylus pumilio* indicates a nomenclatural change is necessary. Second, a new species of the Pentadactylus group is described from specimens recently collected in Amazonian Ecuador.

ACKNOWLEDGMENTS

Several people have helped in the research and preparation of this report. Alice G. C. Grandison was a gracious hostess during my brief visit to the British Museum (Natural History) (BMNH). Philip A. Silverstone, Natural History Museum of Los Angeles County (LACM), kindly photographed the type of *Leptodactylus pumilio*. Keith A. Berven, Pacific Lutheran University, helped with the field work in Ecuador. Don Johnson, Director of the Summer Institute of Linguistics in Ecuador, allowed us to undertake field work at their institute base camp of Limoncocha during the summer of 1971. John W.

¹EDITORIAL COMMITTEE FOR THIS CONTRIBUTION

Robert L. Bezy

Roy W. McDiarmid

Ian R. Straughan

²Research Associate, Section of Herpetology, Natural History Museum of Los Angeles County; and Biology Department, Pacific Lutheran University, Tacoma, Washington 98447.

Wright, LACM, aided in the chromosome analysis and reviewed the manuscript. Research support from NSF grant GB-27280 is gratefully acknowledged.

Leptodactylus pumilio Figure 1

In February of 1969, I had the opportunity to examine the type of *Leptodactylus pumilio* at the British Museum (Natural History). The specimen was originally catalogued as 1914.3.20.7 but has been recatalogued as 1947.2.17.35. The salient features of the type (Fig. 1) are: 1) The sternum has a cartilaginous plate; 2) Fingers III and IV have small disks, the toes have large disks; 3) The finger and toe disks have peripheral grooves, the upper surfaces are undivided; 4) The tympanum is not visible on the left, barely visible on the right; 5) The tarsus is smooth; 6) There is a dark triangular patch under the vent. Members of the genus *Leptodactylus* are characterized in part by having a bony style in the sternum, disks (if present) without peripheral grooves, and (usually) a tarsal fold. The holotype clearly

FIGURE 1. Dorsal (*left*) and ventral (*right*) views of holotype of *Leptodactylus* pumilio (= Eleutherodactylus parvus), BMNH 1947.2.17.35, from Teresópolis, Brasil.

3

is not a member of the genus *Leptodactylus*, but of the genus *Eleutherodactylus*. The holotype was collected in Teresópolis, Brasil, where fortunately, few species of *Eleutherodactylus* occur. The dark seat patch is characteristic of *Eleutherodactylus parvus* (Girard, 1853) and a comparison of the holotype of *L. pumilio* with specimens of *E. parvus* in the collections of the British Museum convinced me that they are conspecific. *Leptodactylus pumilio* Boulenger is thus a junior synonym of *Eleutherodactylus parvus* (Girard).

THE NEW ECUADORIAN SPECIES

During two months of field work in the upper Amazon basin, a series of juvenile frogs of a new species of the genus *Leptodactylus* were collected. With the exception of *Leptodactylus laticeps*, they are the most distinctively colored species of *Leptodactylus* in life. As the species is so distinctive and apparently has not been collected previously, I prefer to describe the new species based on the juvenile specimens rather than await collection of adults.

The new species belongs to the Pentadactylus species group as provisionally defined earlier (Heyer, 1968). The group is in need of thorough revision to determine the status of the L. pentadactylus and L. pentadactylus-like populations. In addition to the new species described below, the species group consists of: L. laticeps Boulenger, 1918; L. pentadactylus (Laurenti) 1768 (probably a composite); L. rhodomystax Boulenger, 1883; L. rhodonotus (Gunther), 1868; L. rugosus Noble, 1923; L. syphax Bokermann, 1969. Members of this group have noticeable fringes on the toes as juveniles, but the fringes are absent in adults. The adult character state of free toes separates members of the Pentadactylus group from members of the Melanonotus and Ocellatus groups which have extensive toe fringes as adults. Species of the Marmoratus group are small, never exceeding 29 mm SV; species of the Pentadactylus group are large, greater than 60 mm SV. The most distinctive characteristic that separates members of the Pentadactylus group from the Fuscus group is the presence of thumb spines and chest spines (usually) in males of members of the Pentadactylus group. Male members of the Fuscus group lack thumb and chest spines. Members of the Fuscus group are moderate sized, only one species reaching 65 mm SV. Members of the Pentadactylus group have broad, rounded snouts from above, members of the Fuscus group have more pointed snouts.

For the new species I propose the name:

Leptodactylus knudseni, new species Figure 2

Holotype.–LACM 72117, a juvenile female from Limoncocha, 0° 24'S, 76°37'W, Provincia de Napo, Ecuador. The specimen was collected in a pasture, in a decaying log (15 cm diameter) at 14:38 hrs on 3 August 1970 by Keith A. Berven and W. Ronald Heyer. Elevation 260 m.

FIGURE 2. Dorsal (*left*) and ventral (*right*) views of paratype of *Leptodactylus* knudseni, LACM 72133, from Limoncocha, Provinica de Napo, Ecuador. Specimen is 62.5 mm SV.

Topoparatypes.-LACM 72118-149 (32 specimens), collected by Keith A. Berven and W. Ronald Heyer between 7 June and 4 August 1971.

Diagnosis.-In life, Leptodactylus knudseni is the only member of the Pentadactylus group with prominent chartreuse markings on a black background. In preservative, L. knudseni can be recognized by the presence of a pair of dorsolateral folds which differentiates it from L. laticeps, L. rugosus, and L. syphax all of which lack dorsolateral folds. The posterior surface of the thigh is uniformly black in L. knudseni, marbled in L. pentadactylus and rhodonotus, and distinctly light spotted on a dark background in L. rhodomy-stax.

Description of Holotype.-Snout ovoid from above, rounded in profile; canthus rostralis distinct; loreal concave; tympanum distinct, greatest diameter 5/6 eye diameter; vomerine teeth in two arched series extending posterior to choanae; finger lengths in order of decreasing size III > I > II = III, first finger much longer than second; inner metacarpal tubercle large, ovoid, smaller than heart-shaped outer metacarpal tubercle; dorsal surfaces shagreened, upper surface of tibia scattered with white tipped tubercles; one pair of weak dorsolateral folds extending from eye to sacrum, another pair of folds extending from posterior angle of eye over tympanum to angle of jaw, diffuse gland at angle of jaw; ventral surfaces smooth, belly disk fold distinct; toe tips not expanded; sides of toes with visible fringe, not extensively developed; subarticular tubercles moderately developed; outer metatarsal tubercle distinct, rounded, about two-thirds length of elongate inner metatarsal tubercle, tarsal fold distinct, extending 5/6 length of tarsus; no metatarsal fold; lower

5

surface of tarsus scattered with white tipped tubercles; sole of foot smooth except for three or four white tipped tubercles on outermost edge of sole.

Measurements (in mm).–Snout-vent (SV), 63.2; head length, 22.9; head width, 22.8; interorbital distance. 5.0; greatest diameter of typmanum, 4.8; diameter of eye, 6.1; eye-nostril distance, 5.0; femur, 24.6; tibia, 27.4; foot, 30.8.

Coloration in preservative.—Dorsal surfaces black with light gray patterns, side of head light gray with dark triangles on upper lip, the dark triangle under the eye extending to the eye; the light gray of the side of the head bordering the lower half of the typmanum; tip of snout with light gray stripe bifurcating at nostrils, extending along canthus rostralis, continuous with light stripe on outer edge of eyelid and light interorbital bar; dorsum with light cross bars, breaking down posteriorly; dorsolateral fold dark; upper arm with light cross bars; upper femur and tarsus with irregular light cross bands; upper tibia with light pattern surrounding dark central area; chin bordered with alternating dark and light blotches; venter profused with melanophores scattered with small light dots (visible under magnification, melanophores contracted); bottom of tarsus and sole of foot black; posterior surface of thigh uniform black.

Variation.—The paratypes range in size from 32.8 to 62.5 mm. The variation (minimum-mean-maximum ± 1 standard error) in measurement ratios (expressed as per cent) among the type series is: head length/snout-vent, 36-38.7-40 ± 1.0 ; head width/snout-vent, 35-38.2-40 ± 1.4 ; femur/snout-vent, 40-43.0-46 ± 1.4 ; tibia/snout-vent, 39-43.3-46 ± 1.6 ; foot/snout-vent, 47-50.3-55 ± 2.0 . The color pattern is similar among all the paratypes, the greatest variation occurring in the degree of light marking on the dorsum in the sacral region. In several specimens the melanophores are expanded on the belly, producing a black belly with small light dots.

The color in life of specimen LACM 72118 was typical of other specimens in the type series: posterior surface of thigh jet black; upper surfaces of legs with barely discernible yellowish green cross bands; belly gray with lighter punctations; chin with yellow marks along edge; dorsum with greenish yellow bands enclosing brownish green areas which are black bordered; iris goldyellow above, rusty gold below; head mostly yellowish green.

Karyotype.—Twenty-four cells were examined from marrow and spleen tissue of specimens 72145, 72147, and 72148. The slides will be deposited in LACM. The terminology used is that defined by Patton (1967). Several chromosomes are borderline in their classification and vary according to their state of contraction. Three pairs of metacentrics (Fig. 3, chromosome pair numbers 1, 4, 9), 4 pairs of submetacentrics (Fig. 3, numbers 2, 5, 10, 11), and 4 pairs of subtelocentrics (Fig. 3, numbers 3, 6, 7, 8) are common. The Fundamental Number is 44; there are no secondary constrictions. An analysis of the karyotypic variation found within the genus is in progress and will be reported on separately. Preliminary results indicate that the karyotype of

1972

L. knudseni is similar to the karyotypes of other members of the Pentadactylus and Ocellatus groups.

Ecology.—Two individuals were taken from a selectively logged secondary forest. The primary forest at Limoncocha is Tropical Moist Forest according to Holdridge's classification (1964). The other specimens were collected in a pasture (Fig. 4). All specimens were taken from under cover during the day: one from bark, five from under boards, 21 from under logs ranging in diameter from 15 to 70 cm, five from within rotten logs ranging in diameter from 15 to 30 cm. Other species of *Leptodactylus* collected in sympatry with *L. knudseni* at Limoncocha were *L. discodactylus, mystaceus, pentadactylus,* and *wagneri.* Further ecological aspects of the five sympatric *Leptodactylus* will be reported in a later paper by Hever and Bellin.

Etymology.—The new species is named for Dr. Jens W. Knudsen, who was the most important influence in my decision to be a professional biologist, and who continues to encourage my research efforts.

Remarks.-Leptodactylus knudseni raises the number of recognized species from Ecuador to 10. The other nine species as summarized by Heyer and Peters (1971) are: *Leptodactylus discodactylus, hylaedactylus, labrosus,*

FIGURE 3. Karyotype of *Leptodactylus knudseni*. Marrow and spleen preparation from LACM 72147.

7

FIGURE 4. Pasture habitat at Limoncocha where most specimens of *Leptodactylus* knudseni were collected. Note selectively logged secondary forest in background.

melanonotus, mystaceus, pentadactylus, rhodomystax, ventrimaculatus, and wagneri.

Specimens of *Leptodactylus knudseni* will key out to couplet 5 in Heyer and Peters (1971: 169). The uniformly colored posterior surface of the thigh of *L. knudseni* will separate it from the variously patterned posterior thigh surfaces of *L. mystaceus, hylaedactylus,* and *ventrimaculatus.*

A PRELIMINARY KEY TO THE SPECIES OF THE PENTADACTYLUS GROUP

1A.	Dorsal pattern of large discrete dark spots on a lighter background (Argentina)
	ngiter background (Argentina) L. lutteps
1 B .	Dorsal pattern variable, never with distinct spots 2
	2A. Dorsolateral folds lacking
	2B. A pair of dorsolateral folds4
3A.	Dorsum very rugose; males with a single thumb
	spine (Guayana shield) L. rugosus
3B.	Dorsum warty, not rugose; males with two thumb
	spines (Brasil, Mato Grosso)L. syphax

1972

CONTRIBUTIONS IN SCIENCE

4A. Posterior surface of thigh uniform (Ecuador) L. knudseni

4B. Posterior surface of thigh patterned5

5A. Posterior surface of thigh dark with discrete light spots (northern South America)L. rhodomystax
5B. Posterior surface of thigh marbled, never with

6A. Large, adults to 160 mm; males usually with

a single thumb spine (widespread)L. pentadactylus

6B. Moderately large, adults to 80 mm; males with two thumb spines (Peru)L. rhodonotus

RESUMEN

Se demuestra que *Leptodactylus pumilio* Boulenger, 1920, es un sinónimo menor de *Eleutherodactylus parvus* (Girard). La especie Pentadactylus grupo de *Leptodactylus* es redefinida y una nueva especie de este grupo del Ecuador Amazónico es descrita. La presencia de pliegues dorsolaterales combinada con la uniforme coloración negra de la superficie posterior del muslo, distingue a la nueva especie de los otros miembros del grupo. El cariotipo de la nueva especie tiene un número diploide de 22 cromosomas birrámeos sin constricciones secundarias. Se proporciona una clave para las especies del grupo Pentadactylus.

LITERATURE CITED

BOULENGER, G. A. 1920. Descriptions of two new frogs from Brazil. Ann. Mag. Nat. Hist. 9(5):122-124.

GIRARD, C. F. 1853. Descriptions of new species of reptiles, collected by the U.S. Exploring Expedition, under the command of Capt. Charles Wilkes, U.S.N. Second part.—Including the species of batrachians, exotic to North America. Proc. Acad. Nat. Sci. Phila. 6:420-424.

HEYER, W. R. 1968. Biosystematic studies on the frog genus Leptodactylus. Ph.D. Dissertation, Univ. So. Calif. 234 p.

_____. 1970. Studies on frogs of the genus *Leptodactylus* (Amphibia, Leptodactylidae). VI. Biosystematics of the Melanonotus group. Los Angeles Co. Mus., Contrib. Sci. 191:1-48.

_____, AND J. A. PETERS. 1971. The frog genus *Leptodactylus* in Ecuador. Proc. Biol. Soc. Wash. 84(19):163-170.

HOLDRIDGE, L. R. 1964. Life zone ecology. Tropical Science Center, San Jose, Costa Rica. 124 p.

PATTON, J. L. 1967. Chromosome studies of certain pocket mice, genus *Perognathus* (Rodentia: Heteromyidae). J. Mammal. 48:27-37.

Accepted for publication April 17, 1972

8