

INSECTA MUNDI

A Journal of World Insect Systematics

0596

Phyllium (Phyllium) bossardi sp. nov. (Phasmida, Phylliidae),
a new species of leaf insect from northern Borneo

Royce T. Cumming
San Diego Natural History Museum,
POB 121390, Balboa Park, San Diego,
California, United States. 92112-1390

Stephane Le Tirant
Montréal Insectarium,
4581 rue Sherbrooke, Montréal,
Québec, Canada, H1X 2B2

Sierra N. Teemsma
San Diego, California, United States

Date of Issue: December 15, 2017

Royce T. Cumming, Stephane Le Tirant, and Sierra N. Teemsma
Phyllium (Phyllium) brossardi sp. nov. (Phasmida, Phylliidae), a new species of leaf
insect from northern Borneo
Insecta Mundi 0596: 1–6

ZooBank Registered: urn:lsid:zoobank.org:pub:578C365F-1874-46F6-B893-2F1AC17329B9

Published in 2017 by

Center for Systematic Entomology, Inc.
P. O. Box 141874
Gainesville, FL 32614-1874 USA
<http://centerforsystematicentomology.org/>

Insecta Mundi is a journal primarily devoted to insect systematics, but articles can be published on any non-marine arthropod. Topics considered for publication include systematics, taxonomy, nomenclature, checklists, faunal works, and natural history. **Insecta Mundi** will not consider works in the applied sciences (i.e. medical entomology, pest control research, etc.), and no longer publishes book reviews or editorials. **Insecta Mundi** publishes original research or discoveries in an inexpensive and timely manner, distributing them free via open access on the internet on the date of publication.

Insecta Mundi is referenced or abstracted by several sources including the Zoological Record, CAB Abstracts, etc. **Insecta Mundi** is published irregularly throughout the year, with completed manuscripts assigned an individual number. Manuscripts must be peer reviewed prior to submission, after which they are reviewed by the editorial board to ensure quality. One author of each submitted manuscript must be a current member of the Center for Systematic Entomology.

Chief Editor: David Plotkin, e-mail: insectamundi@gmail.com
Assistant Editor: Paul E. Skelley, e-mail: insectamundi@gmail.com
Head Layout Editor: Robert G. Forsyth
Editorial Board: J. H. Frank, M. J. Paulsen, Michael C. Thomas
Review Editors: Listed on the **Insecta Mundi** webpage

Manuscript Preparation Guidelines and **Submission Requirements** available on the **Insecta Mundi** web-page at: <http://centerforsystematicentomology.org/insectamundi/>

Printed copies (ISSN 0749-6737) annually deposited in libraries:

CSIRO, Canberra, ACT, Australia
Museu de Zoologia, São Paulo, Brazil
Agriculture and Agrifood Canada, Ottawa, ON, Canada
The Natural History Museum, London, UK
Muzeum i Instytut Zoologii PAN, Warsaw, Poland
National Taiwan University, Taipei, Taiwan
California Academy of Sciences, San Francisco, CA, USA
Florida Department of Agriculture and Consumer Services, Gainesville, FL, USA
Field Museum of Natural History, Chicago, IL, USA
National Museum of Natural History, Smithsonian Institution, Washington, DC, USA
Zoological Institute of Russian Academy of Sciences, Saint-Petersburg, Russia

Electronic copies (Online ISSN 1942-1354, CDROM ISSN 1942-1362) in PDF format:

Printed CD or DVD mailed to all members at end of year. Archived digitally by Portico.
Florida Virtual Campus: <http://purl.fcla.edu/fcla/insectamundi>
University of Nebraska-Lincoln, Digital Commons: <http://digitalcommons.unl.edu/insectamundi/>
Goethe-Universität, Frankfurt am Main: <http://nbn-resolving.de/urn/resolver.pl?urn:nbn:de:hebis:30:3-135240>

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. <http://creativecommons.org/licenses/by-nc/3.0/>

Layout Editor for this article: Robert G. Forsyth

Phyllium (Phyllium) brossardi sp. nov. (Phasmida, Phylliidae),
a new species of leaf insect from northern Borneo

Royce T. Cumming
San Diego Natural History Museum,
POB 121390, Balboa Park, San Diego,
California, United States. 92112-1390

Stephane Le Tirant
Montréal Insectarium,
4581 rue Sherbrooke, Montréal,
Québec, Canada, H1X 2B2
sletirant@ville.montreal.qc.ca

Sierra N. Teemsma
San Diego, California, United States
sierranteemsma@gmail.com

Abstract. A new species of leaf insect, *Phyllium (Phyllium) brossardi* Cumming, Le Tirant, and Teemsma, **new species** (Phasmida, Phylliidae), is described from a series of three males. A key to males of the currently known species from the siccifolium species group from Borneo is provided.

Key Words. Taxonomy, Sabah, Malaysia, walking leaf.

Introduction

Phylliidae, or leaf insects, are a lineage of the mesodiverse Phasmida. Their remarkable crypsis, with morphology that mimics leaves, makes them difficult to study due to the limited numbers that are collected and retained within collections. The remarkable similarity between congeners, and sexual dimorphism has also led many taxonomists over the years to avoid their classification due to the assumed difficulty. In recent years however their understanding has been greatly improved through recent works and extensive keys aiding in their morphological classification. Additionally, future genetic analysis work will clarify the phylogeny of the Phylliidae and the inframily resolution.

Seow-Choen (2016, 2017) revised the knowledge of Bornean Phylliidae naming eleven species between the two works. However, only four of the species were from the subgenus *Phyllium (Phyllium)*. Of the twelve known species from Borneo, all but two species are only known from male specimens. *Phyllium (Phyllium) brossardi* Cumming, Le Tirant, and Teemsma, **new species**, is the thirteenth species of walking leaf from Borneo, again unfortunately only known from male specimens. The only literature for this species was from the note on Bornean Phylliidae by Grösser (2008), the species was not figured in Bragg's (2001), or in Seow-Choen's (2016, 2017) books on Bornean phasmids.

The species is morphologically dissimilar to any currently known species of leaf insect found in the surrounding countries. The only species of leaf insect with a similar slender, elongated body shape to *P. (P.) brossardi* is *Phyllium (Phyllium) caudatum* Redtenbacher, 1906, known from Papua New Guinea, New Britain, and the Solomon Islands. However the *P. (P.) brossardi* protibiae are slender, lacking a strong angle to the interior lobe, more similar in shape to *Phyllium (Phyllium) philippinicum* Hennemann, Conle, Gottardo, and Bresseel, 2009 than to *P. (P.) caudatum*. Identification of the currently unknown female of *P. (P.) brossardi* will help to clarify the taxonomic placement of this new species.

Materials and Methods

Photos were taken by René Limoges of the Montreal Insectarium using a Nikon D810 DSLR camera with Nikon Micro-Nikkor 200 mm f/4 lens on Manfrotto 454 micrometric positioning sliding plate. Lighting was provided by two Nikon SB-25 flash units with a Cameron Digital diffusion photo box. Adobe Photoshop Elements 13 was used as post processing software. Measurements of the holotype were made to the nearest 0.1 mm using digital calipers. The holotype is deposited in the Montreal Insectarium type collection and the paratypes are retained within the private collections of the first and second author.

Phyllium (Phyllium) brossardi Cumming, Le Tirant, and Teemsma, new species

(Fig. 1, 2)

Holotype. Male: MALAYSIA: North Borneo: Sabah, Ranau: July 10th, 2007 [Coll. RC 17-278] deposited in the Montreal Insectarium type collection.

Paratypes. Two males: MALAYSIA: North Borneo: Sabah, Mt. Trus Madi [Coll. RC 17-277] retained within the Royce Cumming collection; North Borneo: Sabah, Crocker Range: June 1st, 2007 [Coll. RC 17-279] retained within the Stephane Le Tirant collection.

Differentiation. The exterior lobe of the profemora is thinner than the interior, placing *Phyllium (Phyllium) brossardi* within the siccifolium species-group as described by Hennemann et al. (2009). *Phyllium (P.) brossardi* does not appear closely related to any of the known Bornean species and can be differentiated from congeners by the slender abdomen lacking lobes or dilations and the thin arcing interior lobe of the protibiae, which in all other species is more prominent and has a triangular shape.

Coloration. Overall, coloration a pale green to straw yellow throughout, assumed to be darker and a more vibrant green in life. Compound eyes of a burnt orange color. The base of the head and the antennae are of a similar color, darkening towards the apex, which is dark brown, almost black.

Morphology. Head capsule slightly longer than wide, the vertex with a moderate number of granules with no apparent pattern. Frontal convexity broad at first but then quickly tapering to a rounded point, sparsely covered in thin transparent setae. Antennae consisting of 22–24 segments (including the scapus and pedicellus), most segments are covered in a dense covering of dark setae that are as long as the antennae segment is wide. Compound eyes large and slightly protruding away from the head. Ocelli well developed. Antennal fields of approximately the same width as the scapus. Pronotum with anterior margin concave and lateral margins that are straight and converging to a straight posterior margin that is slightly more than half the width of the anterior rim. Anterior and lateral margins of the pronotum have a distinct rim, whereas the posterior margin lacks a rim. Face of the pronotum is marked by a distinct furrow and a slightly granulose surface that does not have a detectable pattern. Prosternum is uniformly granulose with nodes of even size and slightly uneven spacing. Mesosternum surface moderately wrinkled and marked with small nodes throughout, with the most notable along the sagittal plane with margins slightly less granulose than the center. Mesopraescutum notably wider than long, with lateral margins converging to the posterior. Lateral rims with four to five major tubercles of relative uniform size, occasionally a small node or two are present among the tubercles. Mesopraescutum crest along the sagittal plane not very prominent as the surface of the mesopraescutum rises up to meet it with a face that is relatively smooth. Mesopraescutum crest along the sagittal plane with a prominent tubercle on the anterior margin and one on the posterior margin. The space between these two tubercles is variable, sometimes with small nodes, a single tubercle, or occasionally two large tubercles. Mesopleurae gently diverging; lateral margin with six to seven major tubercles, frequently with smaller node(s) between the largest of the tubercles. Face of the mesopleurae with two faint divots, one on the anterior third and one on the posterior third. Tegmina long and slender extending half way through abdominal segment IV. Alae well developed in an oval fan configuration, when folded the exposed section is slightly sclerotized and the wing reaches half way through abdominal segment IX.

Abdominal segments II through the anterior half of IV slightly diverging, posterior half of IV through anal abdominal segment gently converging. Anal abdominal segment approximately as long as wide with lateral margins that first converge gently, then converge more sharply towards the smoothly rounded apex. Poculum starting halfway through abdominal segment VIII, broad with lateral margins that reach from edge to edge of segment IX, and ending in a broad rounded apex that reaches slightly into segment X (Fig. 2C). Cerci long and slender, lateral margins only slightly curled, covered in a number of thin transparent setae and interior margin with a heavily granulose surface. Vomer stout and broad with sides gradually converging, the apical point is slender and hooks upwards into the paraproct (Fig. 2C). Profemora exterior lobes are slender, no dentition, and notably thinner than the interior lobe. Profemora interior lobe begins approximately halfway along the length, in a thin scalene triangle. Interior lobe of the profemora with five serrate teeth of even size, arranged in a 2-1-2 pattern with the pair on each end more closely spaced together than they are from the single tooth in the center, which is equidistant from the pairs of teeth on each end (Fig. 2B). Exterior lobe of the mesofemora gently arcs from end to end and lacks dentition. Interior lobe of mesofemora, which is half the width of the exterior, is straight with five to six evenly sized teeth that are unevenly spaced on the distal half of the lobe. Exterior lobe of metafemora thin and lacking dentition, relatively straight. Metafemora interior lobe gently arcing with seven to eight small serrate teeth on the distal half. Protibiae lacking exterior lobe, interior lobe reaching end to end in a smooth arc, no well defined angle. Meso- and metatibiae simple, lacking lobes completely.

Measurements of holotype [mm]. Length of body (including cerci and head, excluding antennae) 55.4, length/width of head 3.4/3.3, pronotum 3.0, mesonotum 3.0, length/width of tegmina 23.3/6.2, greatest width of abdomen 11.3, profemora 9.4, mesofemora 9.5, metafemora 11.3, protibiae 6.2, mesotibiae 5.8, metatibiae 8.1, antennae 22.4.

Distribution. The distribution knowledge of the Phylliidae of Borneo is currently inadequate due to a lack of specimens coming from the more remote parts of the island. The majority of specimens found on the island come from Sabah State, likely because of the easy access and popularity with researchers in the area. Very little is known or can be drawn from the knowledge of the single location (Sabah State) as to the overall geographic distribution of the Phylliidae. Hopefully future expeditions into the more remote areas of the island reveal the geographic distribution with more clarity.

Etymology. This species is dedicated to Georges Brossard, founder of the Montreal Insectarium, Quebec, Canada. Brossard was also involved in establishing the Newfoundland, Shanghai, and the BioParc Insectariums. The film “The Blue Butterfly” was based on the adventures of Georges Brossard and David Marenger in 1987 in the jungles of Costa Rica. Brossard was also the host of the “Insectia” series which was broadcast in 150 countries by National Geographic and Discovery Channel. Brossard has been a continuous supporter of entomology in Quebec and Canada for 40 years.

Key to the *Phyllium* (*Phyllium*) males in the *siccifolium* species-group of Borneo

1. Interior lobe of the protibiae thin and arcing from end to end without a distinct triangular shape; abdomen long and slender, at its greatest width only about 30% of the total length of the abdomen ***P. (P.) brossardi* Cumming, Le Tirant, and Teemsma, new species**
- Interior lobe of the protibiae triangular with a distinct angle; abdomen boxy, spade-shaped, or broad, with a greatest width of about 40–55% of the length of the total abdomen **2**
2. Abdominal segment IV not the widest segment, instead segments IV–V are diverging or parallel giving the abdomen a boxy appearance **3**
- Abdominal segment IV the widest segment immediately followed by segments uniformly converging towards the posterior, giving the abdomen a spade shaped appearance **4**

3. Abdominal segments IV–VI gradually diverging with segment VI the widest segment *P. (P.) arthurchungi* Seow-Choen, 2016
 — Abdominal segments IV–VI parallel to subparallel *P. (P.) cummingi* Seow-Choen, 2017
4. Folded tegmina reaching halfway into abdominal segment IV; mesopraescutum with prominent tubercles along sagittal crest *P. (P.) bradleri* Seow-Choen, 2017
 — Folded tegmina reaching into abdominal segment III, not reaching the anterior margin of IV; mesopraescutum with a series of small nodes along the sagittal plane, not prominent tubercles *P. (P.) chenqiae* Seow-Choen, 2017

Acknowledgments

The authors thank René Limoges, entomological technician at the Montreal Insectarium for taking the photos for this work as well as for many professional courtesies. The authors also thank our two peer reviewers, Francis Seow-Choen and Thies Büscher for their prompt and quality feedback.

Literature Cited

- Bragg, P. 2001.** Phasmids of Borneo. Natural History Publications (Borneo); Kota Kinabalu, Sabah, Malaysia. 772 p.
- Grösser, D. 2008.** Interessante Arten der Wandelnden Blätter aus Borneo (Phasmatodea). *Arthropoda* 16: 86.
- Hennemann, F. H., O. V. Conle, M. Gottardo, and J. Bresseel. 2009.** On certain species of the genus *Phyllium* Illiger, 1798, with proposals for an intra-generic systematization and the descriptions of five new species from the Philippines and Palawan (Phasmatodea: Phylliidae: Phylliinae: Phylliini). *Zootaxa* 2322: 1–83.
- Redtenbacher, J. 1906.** Die Insektenfamilie der Phasmiden. I. Phasmidae, Areolatae. Verlag W. Engelmann; Leipzig. 180 p.
- Seow-Choen, F. 2016.** A taxonomic guide to the stick insects of Borneo. Natural History Publications (Borneo); Kota Kinabalu, Sabah, Malaysia. 454 p.
- Seow-Choen, F. 2017.** A taxonomic guide to the stick insects of Borneo, Volume II. Natural History Publications (Borneo); Kota Kinabalu, Sabah, Malaysia. 261 p.

Received November 27, 2017; Accepted December 9, 2017.

Review Editor Lawrence J. Hribar.

Figure 1. *Phyllium (Phyllium) brossardi* Cumming, Le Tirant, and Teemsma, **new species** holotype [Coll. RC 17-278]. **A)** Dorsal view. **B)** Ventral view.

Figure 2. *Phyllium (Phyllium) bossardi* Cumming, Le Tirant, and Teemsma, **new species**. **A)** Base of antennae, head, pronotum, and mesothorax [Coll. RC 17-278]. **B)** Genitalia, ventral view [Coll. RC 17-17-279]. **C)** Right foreleg [Coll. RC 17-278].