

Amphibia, Anura, Leptodactylidae, Leptodactylus didymus Heyer, García-Lopez and Cardoso, 1996: Distribution extension and geographic distribution map

Nathocley Mendes Venâncio¹, Moisés Barbosa de Souza¹ and Frederico Gustavo Rodrigues França^{2*}

- 1 Universidade Federal do Acre, Departamento de Ciências Biológicas e da Natureza. CEP 69915-900. Rio Branco, AC, Brazil.
- 2 Universidade Federal da Paraíba, Centro de Ciências Aplicadas e Educação, Departamento de Engenharia e Meio Ambiente. CEP 58297-000. Rio Tinto, PB, Brazil.
- * Corresponding author. E-mail: frederico@ccae.ufpb.br

ABSTRACT: Leptodactylus didymus is a terrestrial frog that inhabits clearings in lowland Amazonian rainforest. Herein we present new Brazilian records of this species for Amazonas and Acre states.

The genus Leptodactylus Fitzinger, 1826, includes more than 80 species, being the richest genus of Leptodactylidae (Frost 2010). This genus is separated into four morphological species groups: fuscus, melanonotus, ocellatus, and pentadactylus. The Leptodactylus fuscus group consists of 26 recognized species distributed throughout South America (de Sá et al. 2005). Within this group, the Leptodactylus mystaceus complex encloses five currently recognized species: L. didymus Heyer, García-Lopez and Cardoso, 1996, L. elenae Heyer, 1978, L. mystaceus (Spix, 1824), L. notoaktites Heyer, 1978 and L. spixi Heyer, 1983 (Heyer 1978; de Sá et al. 2005).

Despite Leptodactylus didymus and L. mystaceus being morphologically indistinguishable, recognizable only by the characteristics of their advertisement calls, and formerly considered as "sibling species sensu Mayr" (Heyer et al. 1996), currently the two taxa are not considered sibling species anymore because they do not share a most recent common ancestor (de Sá et al. 2005).

Leptodactylus didymus was described from the Tambopata Nature Reserve in the Peruvian Amazon Basin, south of the Madre de Dios River (Heyer et al. 1996). At present, the species is distributed throughout the western Amazon Basin in far western Brazil, southeastern Peru, and extreme northern Bolivia (De la Riva et al. 2000; Frost 2009). Moreover, L. didymus is a terrestrial species that inhabits clearings in lowland primary and secondary tropical rainforest, but it can also be found in urban areas and other disturbed habitats (Frost 2010). The species lays eggs in foam nests and the larvae are flooded into temporary ponds (Angulo et al. 2004).

Herein, we present new records from Brazil for L. didymus extending its distribution range approximately 500 km from the type locality "Peru: Madre de Dios: Tambopata nature reserve: 12°50' S, 69°17' W (Frost 2009). The species was found in the state of Amazonas state, Boca do Acre municipality (on 7 January 2008 -09°01′ S, 67°14′ W), and in the state of Acre, municipalities of Feijó (08°09' S, 70°21' W), Senador Guiomar (10°04' S, 67°37' W) and Rio Branco (10°02' S, 67°47' W; 09°57' S, 67°51' W) (Figure 1).

During survey studies in Amazonian localities, some males of L. didymus were found vocalizing in holes dug in the forest floor (Figure 2) and in disturbed open patches. Vocalizations were digitally recorded in most areas where L. didymus were calling, and the individuals were photographed. Voucher specimens were collected and housed in the Coleção Herpetológica da Universidade Federal do Acre (UFAC 4423, 4424 and 4425) and Coleção Herpetológica da Universidade de Brasília (CHUNB 59432) (collection permit IBAMA 0200100058/07-01).

FIGURE 1. Geographic distribution of Leptodactylus didymus in South America. Black dots are literature records, red star is the type locality and red numbers are the new records: 1) Boca do Acre, Amazons; 2) Feijó, Acre: 3) Senador Guiomar, Acre: 4) Rio Branco, Acre.

FIGURE 2. Leptodactylus didymus found vocalizing in a hole dug in primary forest floor next to the Juruparí River, Feijó Municipality, Acre, Brazil (Photo by N. M. Venâncio).

ACKNOWLEDGMENTS: We thank V. S. Braz and J. Bragança for help with the fieldwork, P. S. Bernarde and R. Heyer for valuable comments and suggestions on manuscript. We also thank Horizonte Ambiental for logistical and financial support in Boca do Acre, and Secretaria de Estado, Meio Ambiente e Recursos Naturais - SEMA Acre.

LITERATURE CITED

- Angulo, A., S. Reichle and I. de la Riva. 2004. Leptodactylus didymus. Red List of Threatened Species. Version 2010.1. Electronic Database accessible at http://www.iucnredlist.org. IUCN. Captured on 20 March 2010.
- De la Riva, I., J. Köhler, S. Lötters and S. Reichle. 2000. Ten years of research on Bolivian amphibians: updated checklist, distribution, taxonomic problems, literature and iconography. Revista Española de Herpetología 14(1): 19-164.
- De Sá, R.O., W.R. Heyer and A. Camargo. 2005. Are *Leptodactylus didymus* and *L. mystaceus* Phylogenetically Sibling Species (Amphibia, Anura, Leptodactylidae)? Herpetologica Petropolitana 12: 90-92.
- Frost, D.R. 2010: Amphibian Species of the World: an Online Reference. Version 5.4 (8 April, 2010). Electronic Database accessible at http:// research.amnh.org/herpetology/amphibia/ American Museum of Natural History, New York, USA. Captured on: 30 September 2010.
- Heyer, W.R. 1978. Systematics of the fuscus group of the genus Leptodactylus (Amphibia, Leptodactylidae). Natural History Museum of Los Angeles County Science

Bulletin 29(1): 1-85.

Heyer, W.R., J.M. García-Lopez and A.J. Cardoso. 1996. Advertisement call variation in the Leptodactylus mystaceus species complex (Amphibia: Leptodactylidae) with a description of a new sibling species. Amphibia- Reptilia 17(1): 7-31.

RECEIVED: May 2010 REVISED: October 2010 ACCEPTED: November 2010

Published online: December 2010

EDITORIAL RESPONSIBILITY: Mara Cíntia Kiefer