
https://www.researchgate.net/publication/275655168_A_new_species_of_Bolitoglossa_Amphibia_Plethodontidae_from_eastern_Panama_with_comments_on_other_members_of_the_adspersa_species_group_from_eastern_Panama?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/275655168_A_new_species_of_Bolitoglossa_Amphibia_Plethodontidae_from_eastern_Panama_with_comments_on_other_members_of_the_adspersa_species_group_from_eastern_Panama?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/Diversity-and-Conservation-of-Neotropical-Amphibians-and-Reptiles?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/project/Herpetofauna-of-Panama?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abel_Batista?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abel_Batista?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abel_Batista?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abel_Batista?enrichId=rgreq-f847c4c1860424ba40b568a9073ee066-XXX&enrichSource=Y292ZXJQYWdlOzI3NTY1NTE2ODtBUzoyMjQyNjI3MjkyNzc0NDJAMTQzMDQ3OTgwOTc4NA%3D%3D&el=1_x_10&_esc=publicationCoverPdf

In 2011 and 2012, we conducted several expeditions to eastern Panama for the purpose of studying the herpetofauna of the region. We collected
numerous specimens, among which were a considerable number of salamanders of the genus Bolitoglossa. We found all of the species
expected for the area, except for B. cuna. After applying an integrative analysis, which included barcoding, morphology, and biogeography,
we uncovered specimens that we were unable to assign to any known species. In the following study we revise the subgenus Eladinea, to
which all of the eastern Panamanian species have been assigned, provide detailed information on these species, and describe a new species
from a private reserve (Reserva Natural Privada Cerro Chucantí) in the Cordillera de Majé.			 ' © Anand Varma

 96

 97 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

A new species of Bolitoglossa (Amphibia: Plethodontidae)
from eastern Panama, with comments on other members

of the adspersa species group from eastern Panama

ABEL BaTISTa1,2,5, GUNTHER KÖHLER1, KONRaD MEBERT3, aND MILaN VESELY4

1Senckenberg Forschungsinstitut und Naturmuseum Frankfurt, Senckenberganlage 25, 60325 Frankfurt am Main, Germany.
2Goethe-University, Institute for Ecology, Evolution and Diversity, Biologicum, Building C, Max-von-Laue-Straße 13, 60438
Frankfurt am Main, Germany.
3Department of Environmental Sciences, Section of Conservation Biology, University of Basel, St. Johanns-Vorstadt 10,
CH-4056 Basel, Switzerland.
4Department of Zoology, Faculty of Natural Sciences, Palacký University, 17. Listopadu 50, 77146 Olomouc, Czech Republic.
5E-mail: abelbatista@hotmail.com (Corresponding Author)

ABSTRaCT: We describe a new species of Bolitoglossa from Cerro Chucantí, Cordillera de Majé, Provincia
de Darién, Panama. A phylogenetic analysis based on molecular data provides evidence for the assignment
of the new taxon to the Bolitoglossa adspersa species group. The new species differs in color pattern and
morphometrics from all other congeners found in eastern Panama. Additionally, we include comments on
the other species of salamanders known to occur in the region.

Key Words: Barcoding, Bolitoglossa biseriata, Bolitoglossa chucantiensis sp. nov., Darién, Eladinea,
morphology, phylogeny.

RESUmEN: Describimos una nueva especie de Bolitoglossa de Cerro Chucantí, Cordillera de Majé, Provincia
de Darién, Panamá. Un análisis filogenético basado en datos moleculares proporciona evidencia de la
asignación del nuevo taxón al grupo de especies Bolitoglossa adspersa. La nueva especie se diferencia en
el patrón de color y morfometría de todos los otros congéneres que se encuentran en el este de Panamá.
Además, incluimos comentarios sobre las otras especies de salamandras que son conocidas en la región.

Palabras Claves: Bolitoglossa biseriata, Bolitoglossa chucantiensis sp. nov., códigos de barras, Darién,
Eladinea, morfología, filogenia.

Citation: Batista, A., G. Köhler, K. Mebert, and M. Vesely. 2014. A new species of Bolitoglossa (Amphibia:
Plethodontidae) from eastern Panama, with comments on other species of the adspersa species group from eastern
Panama. Mesoamerican Herpetology 1: 97–121.

Copyright: Batista et al., 2014. This work is licensed under a Creative Commons Attribution-NoDerivative 4.0
International License.

Received: 21 August 2014; Accepted: 2 September 2014; Published: 30 September 2014.

www.mesoamericanherpetology.com 					 www.eaglemountainpublishing.com

								 ISSN 2373-0951

Version of record: urn:lsid:zoobank.org:pub:D5203CAF-6E90-4A45-A40C-AF0CCE8795AB

 98 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

INTRODUCTION

The Neotropical salamanders (Plethodontidae) are dominated by the genus Bolitoglossa, globally the most di-
verse salamander genus (128 species) with a distribution extending from northeastern Mexico and across Central
America, and into South America (AmphibiaWeb, 2014). With a surface area of only 75,416 km2 Panama is home to
29 species of plethodontids (AmphibiaWeb, 2014); the highest diversity is in the western part of the country, where
17 species of Bolitoglossa are found, but only four of these species are known to occur in eastern Panama (Jaramillo
et al., 2010). Two subgenera have been recognized for lower Central America and South America, Bolitoglossa
(sensu stricto) and Eladinea (sensu Parra-Olea et al., 2004). Eladinea is comprised of the adspersa, epimela, schizo-
dactyla, and subpalmata species groups. Of these, the distribution of only the adspersa species group extends far to
the south, reaching central Bolivia (Frost, 2014).

The adspersa species group consists of 33 known species, of which four are known from eastern Panama (B.
biseriata, B. cuna, B. medemi, and B. taylori); two of these are endemic to the Pirre (B. taylori) and San Blas (B.
cuna) mountain ranges (Raffaëlli, 2007; Köhler, 2011; Acosta-Galvis and Gutiérrez-Lamus, 2012; Acevedo et al.,
2013). Neotropical salamanders usually are difficult to identify due to their similarities in color pattern variation
and morphology (Wake, 1970; Wake and Lynch, 1976; García-París et al., 2000; Wake et al., 2007; Fermin et al.,
2012). The few species from eastern Panama, however, are easy to distinguish from each other; the only exceptions
are B. biseriata Tanner, 1962 and B. cuna Wake et al., 1973, which are similar in overall appearance and only can
be differentiated by their head width and the number of maxillary teeth (Wake et al., 1973). Wake et al. (1970)
noted the occurrence of B. phalarosoma Wake and Brame, 1962 in the Jaqué-Imamadó divide of eastern Panama,
but this record remains unsubstantiated because the authors did not indicate voucher specimens or provide other
supportive data; other authors (e.g., Raffaëlli, 2007; Acosta-Galvis and Gutiérrez-Lamus, 2013) have stated that the
identity of the salamanders referred to as B. phalarosoma and an undescribed species noted by Wake et al. (1970)
needs to be confirmed. At this point, therefore, we do not consider B. phalarosoma as a member of the Panamanian
herpetofauna. The remaining two species known to occur in eastern Panama are B. taylori Wake, et al., 1970 and
B. medemi Brame and Wake, 1972.

During recent expeditions to the Darién, Jingurudó, Majé, Pirre, and San Blas mountain ranges, we collected
specimens of three salamander species known to occur in eastern Panama (B. biseriata, B. medemi, and B. taylori),
as well as a single adult specimen of an undescribed species of salamander from the Cordillera de Majé and a re-
lated salamander (an apparent juvenile) from the Cordillera de Jingurudó. We identified both of these specimens as
members of the genus Bolitoglossa based on the following characteristics: absence of a sublingual fold, presence of
well-developed hands and feet, presence of extensive digital webbing, and a count of 13 costal grooves between the
limbs (Parra-Olea et al., 2004). Herein we describe the specimen from the Cordillera de Majé as a new species, and
discuss its relationship to the juvenile specimen from the Cordillera de Jingurudó. We also provide data on molec-
ular and morphological variation for the four species of Bolitoglossa found in the region.

MATERIALS AND METHODS

We conducted our fieldwork in the Darién, Jingurudó, Majé, Pirre, San Blas, and Sapo mountains of eastern Panama,
(Fig. 1); see Appendix 2 for details on the collecting areas. We recorded georeferences by using a Garmin GPSmap
60CSx, in the WGS 1984 datum format and given in decimal degrees, and created the maps in ArcGIS 10 (ESRI,
2010). We euthanized the specimens collected with the euthanasia solution T61, fixed them with a preservative
solution of 5ml formalin (36%) in 1L ethanol (94%), and subsequently stored them in ethanol (70%).

Morphology
We followed the methodology of Boza-Ovideo et al. (2012) for measuring the morphological characters of the holo-
type, and used a dial precision caliper under a dissecting microscope (Leica MZ 12) rounded to the nearest 0.1 mm.
We examined the following characters: snout–vent length (standard length) from the tip of snout to the posterior end
of vent (SVL), tail length from the posterior end of vent to the tip of the tail (TL), distance from the gular fold to the
tip of the snout (SG), head width at the greatest width of the head (HW), head depth (height) at the posterior angle of
the jaw (HD), eyelid length (EL), eyelid width (EW), distance from the anterior margin of the orbit to the tip of the

 99 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

snout (ES), horizontal eye diameter (ED), intercanthal distance (IC), interorbital distance between the eyelids (IO),
tip of the snout to the point where the forelimb articulates with the body (SF), internarial distance (IN), snout projec-
tion (SP), shoulder width (SW), snout to the anterior angle of the vent (SAV), axilla-groin distance (AX), hind limb
length from the groin to the tip of longest digit (HLL), forelimb length from the axilla to the tip of the longest digit
(FLL), hand width at the widest extent (HAW), foot width at the widest extent (FW), length of the 3rd toe (T3), and
length of the 5th toe (T5); we counted premaxillary teeth (PMT), maxillary teeth (MT), and vomerine teeth (VT) by
using a dissecting microscope; we provide MT and VT for left and right sides, respectively. We followed Brcko et
al. (2013) for the following characters: costal folds between the adpressed limbs of the straightened specimen (limb
interval, LI, as a measure of relative limb length), mental gland width (WMG), and mental gland length (LMG). We
ran an exploratory analysis among the different morphological characters, since not enough useful morphological
information was available (see Table 1) to conduct a statistical test among all the species; we present these diagnos-
tics characters in graphs, showing only the range between the maximum and minimum values. We follow Köhler
(2012) for the description of coloration in life and in ethanol. We used the keys to the genus Bolitoglossa in Savage
(2002) and Köhler (2011) for a preliminary identification of the specimens collected. We obtained data for morpho-
logical characters and tooth counts for comparisons within the adspersa species group from the following original
species descriptions and species revisions: Tanner (1962), Wake and Brame (1962), Brame and Wake (1972), Wake
et al. (1973), Wake and Lynch (1976), Acosta-Galvis and Gutiérrez-Lamus (2012), and Acevedo et al. (2013). We
derived osteological information on the holotype from radiographs. The capitalized colors and color codes (the
latter in parentheses) are those of Köhler (2012). We followed Köhler (2012) for the terminology of markings used
in the color descriptions.

Molecular Analysis
We extracted DNA from fresh liver tissue using the protocol of Ivanova et al. (2006). We amplified the mitochondrial
16S mtDNA using a Mastercycler pro S (Eppendorf, Hamburg, Germany), and performed the initial denaturation for
2 min at 94°C, which was followed by 40 cycles with denaturation for 35 s at 94°C, hybridization for 35 s at 48.5°C,
and elongation for 60 s at 72°C; the final elongation proceeded for 7 min at 94°C. The reaction mix contained 1
µL DNA template, 2.5 µL Reaction Buffer ×10 (PeqGold), 4 µL 2.5 mM dNTPs, 0.4 µL (containing 2.5 units) Taq
Polymerase (PeqLab), 14.1 µL H2O, 1 µL 25 mM MgCl2, and for 16S 1 µL per primer (containing 10 pmol, forward:
L2510, 5'-CGCCTGTTTATCAAAAACAT-3'; reverse: H3056, 5'-CCGGTCTGAACTCAGATCACGT-3'; eurofins
MWG Operon); the COI gene was sequenced by the Southern China DNA Barcoding Center; because this project
was developed along with a larger barcoding project for the amphibians and reptiles of eastern Panama, we only
used the standardized genetic markers 16S and COI (Paz and Crawford, 2012), as financial resources were limited
to these markers. We compared the molecular data of our specimens with the available sequences for the species of
Bolitoglossa present in Central America and South America, which we obtained from recent publications (Boza-
Oviedo et al., 2012; Hertz et al., 2013; Elmer et al., 2013; Acevedo et al., 2013). We aligned the obtained sequences
with ClustalX (Thompson et al., 1997). We present a list of the specimens included in our genetic analysis, with
the corresponding GenBank accession numbers, in Appendix 1. The final alignment of the 16S mtDNA comprised
32 sequences of 439 bp in length, of which 111 sites are variable and 74 are parsimony-informative (excluding
outgroups). We computed Kimura 2–parameter (K2P) pairwise genetic distances for 16S and COI separately, using
MEGA5 (Tamura et al. 2011). For phylogenetic inference we used 16S mtDNA (we did not include COI, because it
was not available for most species of Bolitoglossa), and ran a Maximum Likelihood (ML) analysis with 1,000 boot-
strap replicates using MEGA5, using the Kimura 2 parameter model. We used JModeltest 0.1.1 (Posada 2008) under
the corrected Akaike Information Criterion (AICc) to select the substitution model for the Bayesian analysis. We
determined TIM3+G as the best-fitting substitution model, and ran a Bayesian phylogenetic analysis in MrBayes
3.1.2 (Huelsenbeck and Ronquist, 2001) for 10,000,000 generations with four default chains, sampling every 100
generations and subsequently discarding 5% as burn-in. For the tree including all the species of Bolitoglossa, we
used Oedipina complex, Nototriton picadoi, and N. matama as outgroups. For the tree including only the adspersa
species group, we used B. colonnea and B. schizodactyla as outgroups.

 100 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Fig. 1. Distribution of species of Bolitoglossa in eastern Panama. Bolitoglossa sp. (Black Square) pertains to specimen MHCH 2663 from the
Cordillera de Jingurudó; shaded areas with borders represent the principal mountain ranges in eastern Panama, with elevations above 500 m
a.s.l. (names of mountain ranges inside the shaded areas).

 101 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Table 1. Measurements and morphological proportions for the Bolitoglossa spp. from eastern Panama. We included data for B.
medemi, B. taylori, and B. cuna taken from the species descriptions.

Characters
(mm) Species

B. chucantiensis
(n = 1)

B. biseriata
(n = 6)

B. medemi
(n = 16)

B. taylori
(n = 7)

B. cuna
(n = 3)

SVL 47 37–46 (40.88 ± 4.37) 33.7–58 (43.75 ± 6.38) 39.5–64.7 (48.01 ± 6.66) 46.6–55.7 (50.33 ± 4.76)

TL 55 34–44.5 (37.55 ± 4.84) 28.7–54 (39.56 ± 7.8) 40.9–73.3 (55.71 ± 8.74) 45–52.2 (48.6 ± 5.09)

SG 11.74 8.72–10.47 (9.45 ± 0.77) 10.07–12.44 (11.14 ± 1.04) 9.78–15.7 (11.53 ± 1.52) 10.4–11.6 (11.03 ± 0.6)

HW 7.63 5.44–6.89 (5.9 ± 0.68) 6–9.22 (7.46 ± 0.94) 6.6–10.1 (7.65 ± 0.91) 6.8–7.7 (7.3 ± 0.46)

HD 6.41 5.26–6.6 (5.66 ± 0.64) 6.22–8.52 (7.14 ± 0.89) 6.4–8.41 (7.45 ± 0.7) –––

AX 23.18 18.72–24.74 (20.52 ± 2.84) 16.7–27.6 (22.58 ± 3.24) 21.61–36.4 (25.64 ± 3.8) 28.4–32.5 (30.45 ± 2.9)

HLL 10 7.5–10 (8.38 ± 1.11) 8.9–13 (11.19 ± 1.38) 9–13.8 (10.91 ± 1.41) –––

FLL 11 7–10 (8.38 ± 1.25) 8–14 (11.08 ± 1.65) 9–12 (10.33 ± 0.87) –––

HAW 3.67 2.44–3.06 (2.68 ± 0.27) 2.44–3.82 (2.94 ± 0.55) 3.22–4.5 (3.8 ± 0.4) –––

FW 4.63 3.28–4.52 (3.71 ± 0.56) 3.1–5.3 (4.03 ± 0.64) 4.1–6.4 (4.92 ± 0.65) 4.4–5 (4.67 ± 0.31)

LI 13 13–13 (13 ± 0) 13–13 (13 ± 0) 13–13 (13 ± 0) 13–13 (13 ± 0)

PMT 2 1–2 (1.75 ± 0.5) 2–6 (4.17 ± 1.6) 1–5 (3 ± 1.22) –––

MT right 38 10–30 (20 ± 8.52) 20–25 (22.5 ± 2.43) 19–39 (28.33 ± 5.87) –––

MT left 37 8–27 (19.25 ± 8.18) 19–26 (21 ± 2.53) 18–39 (27.89 ± 6.13) –––

MT total 75 18–57 (39.25 ± 16.56) 28–59 (42.13 ± 7.37) 37–78 (58.94 ± 12.17) 66–77 (70.67 ± 5.69)

VT right 13 10–14 (11.5 ± 1.73) 14–23 (17 ± 3.69) 12–18 (14.78 ± 1.72) –––

VT left 12 9–22 (13.75 ± 6.18) 13–19 (15 ± 2.53) 12–20 (14.78 ± 2.28) –––

VT total 25 19–36 (25.25 ± 7.8) 22–50 (31.5 ± 7.38) 18–49 (30.72 ± 6.74) 33–38 (34.67 ± 2.89)

TL/SVL 1.17 0.79–1.01 (0.92 ± 0.09) 0.75–1.03 (0.89 ± 0.09) 1.04–1.28 (1.13 ± 0.08) 0.94–0.97 (0.95 ± 0.02)

HW/SVL 0.16 0.13–0.15 (0.14 ± 0.01) 0.16–0.19 (0.17 ± 0.01) 0.14–0.17 (0.16 ± 0.01) 0.14–0.15 (0.15 ± 0.01)

MT/SVL 1.60 0.49–1.33 (0.94 ± 0.35) 0.8–1.26 (0.97 ± 0.16) 0.8–1.59 (1.23 ± 0.22) 1.38–1.42 (1.41 ± 0.02)

VT/SVL 0.53 0.47–0.78 (0.61 ± 0.15) 0.48–1.06 (0.73 ± 0.2) 0.43–0.89 (0.64 ± 0.13) 0.59–0.82 (0.7 ± 0.11)

HAW/SVL 0.08 0.06–0.07 (0.07 ± 0.01) 0.06–0.07 (0.06 ± 0) 0.07–0.09 (0.08 ± 0.01) –––

FW/SVL 0.10 0.08–0.10 (0.09 ± 0.01) 0.08–0.11 (0.09 ± 0.01) 0.09–0.12 (0.1 ± 0.01) 0.09–0.1 (0.09 ± 0.01)

SG/SVL 0.25 0.22–0.24 (0.23 ± 0.01) 0.21–0.26 (0.24 ± 0.02) 0.20–0.27 (0.24 ± 0.02) 0.2–0.24 (0.22 ± 0.02)

VT/MT 0.33 0.35–1.06 (0.73 ± 0.29) 0.51–1.32 (0.77 ± 0.22) 0.38–0.78 (0.53 ± 0.11) 0.43–0.58 (0.49 ± 0.07)

SVL/HW 6.16 6.49–7.85 (6.95 ± 0.61) 5.24–6.44 (5.86 ± 0.34) 5.75–7.29 (6.27 ± 0.37) 6.58–7.23 (6.89 ± 0.33)

RESULTS
The salamander found on Cerro Chucantí in the Cordillera de Majé differs in color pattern and tooth counts from all
its known congeners occurring in eastern Panama (Table 1) and South America. The new species showed a genetic
distance to all species in the group of 7.5% (5.5–10.4%; n = 16) for 16S and 19.2% (5.6–28.8%; n = 4) for COI (only
species from eastern Panama were included). In a Bayesian phylogenetic analysis based on all the taxa of Eladinea
and Bolitoglossa available on GenBank (see Appendix 2), the new species clustered together with samples from
the adspersa species group. In the Cordillera de Jingurudó, a distance of ca. 140 km from the locality of our new
species, we found a very small salamander (SVL 17.9 mm) that we were unable to assign to any described species.
Based on its disproportionally large head, the specimen apparently is a juvenile, and thus we excluded it from mor-
phological comparisons with other species. According to the mtDNA results, the specimen is closely related to our
new species, as it shows a K2P genetic distance of 1.4% for 16S and 5.6% for COI. Our mtDNA analysis shows that
the most variable species was B. biseriata, with an average within-group genetic distance of 2.4% (n = 5) for 16S

 102 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

(only one sample for COI). A specimen of B. biseriata from Río Púcuro (SMF 97139) was 3.5% divergent from one
collected on the Cordillera de San Blas (SMF 97127) and another from the Río Tuquesa (MHCH 2659), but showed
only 1.2% divergence from a second specimen from the Río Tuquesa (MHCH 2658). Bolitoglossa biseriata appears
to be a polymorphic species or a complex with several cryptic species, possibly paralleling the high variation in
dorsal color pattern (Fig. 8), in hand and foot shapes (Fig. 7 G–L), and genetic distances (Tables 2–3). Genetically,
the other two species were less variable: B. taylori (0.2 % K2P) and B. medemi (1.7 % K2P).

Table 2. Mean genetic distances of 16S mtDNA among the Bolitoglossa samples used in the phylogenetic analysis (Fig. 2);
numbers below diagonal are for K2P distances, and numbers above are standard error estimates (in percentage).

 Species K2P distance\SD (given in %)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
1 B. adspersa 1.1 1.1 1.4 1.4 1.1 1.5 1.0 1.1 1.1 1.5 1.1 1.4 1.1 1.0 1.4

2 B. altamzonica 4.4 1.3 1.3 1.6 1.2 1.6 1.1 1.2 1.0 1.4 0.9 1.6 1.2 1.1 1.5

3 B. biseriata 5.2 6.5 1.5 1.6 1.2 1.4 1.1 1.1 1.3 1.5 1.3 1.7 1.0 1.2 1.3

4 B. chucantiensis sp. nov. 6.8 5.8 8.2 1.6 1.3 1.5 1.3 1.5 1.5 1.7 1.2 1.6 1.5 1.5 1.5

5 B. colonnea 6.9 8.8 9.9 8.3 1.5 1.8 1.4 1.7 1.5 1.7 1.6 1.2 1.6 1.5 1.7

6 B. leandrae 4.2 4.7 5.9 5.5 7.8 1.4 0.7 1.1 1.1 1.5 1.1 1.6 1.3 1.1 1.3

7 B. medemi 8.3 9.0 8.7 8.5 11.5 7.7 1.5 1.6 1.5 1.7 1.5 1.7 1.5 1.6 1.5

8 B. nicefori 3.5 3.8 5.5 5.8 6.6 2.0 7.8 1.0 0.9 1.4 1.0 1.5 1.2 0.9 1.3

9 B. orestes 4.1 4.7 5.3 7.1 9.5 4.1 8.8 3.5 1.3 1.5 1.1 1.6 1.2 0.9 1.5

10 B. palmata 4.4 3.8 6.6 7.4 8.5 4.4 8.8 3.2 5.4 1.5 1.0 1.6 1.3 1.2 1.3

11 B. paraensis 8.2 7.0 8.9 10.4 10.1 7.6 10.5 6.6 7.5 7.6 1.3 1.9 1.6 1.4 1.5

12 B. peruviana 5.8 4.2 7.7 6.6 10.1 5.7 9.5 4.9 6.0 5.4 7.4 1.5 1.3 1.1 1.4

13 B. schizodactyla 7.2 8.5 10.2 8.7 5.4 9.2 10.6 7.6 9.2 8.9 11.9 9.8 1.6 1.5 1.7

14 B. sima 4.1 4.7 4.4 7.1 8.8 5.7 8.0 5.1 4.7 6.0 8.5 6.9 8.5 1.3 1.4

15 B. tamaense 3.5 4.4 5.8 7.8 7.5 4.1 9.0 2.6 2.9 4.8 6.3 5.8 7.9 5.4 1.3

16 B. taylori 6.4 7.0 7.0 8.2 9.4 5.9 8.2 5.4 7.0 5.7 8.3 8.0 8.9 6.3 5.7

Table 3. Genetic distances of COI mtDNA gene among the Bolitoglossa samples used in the phylogenetic analysis (Fig. 2);
numbers below diagonal are for K2P distances, and numbers above are standard error estimates (in percentage).

 Species K2P distance\SD (given in %)
1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 B. chucantiensis sp. nov. SMF 97141 1.1 2.3 2.4 2.1 2.2 2.2 2.2 2.2 2.1 2.1 2.1 2.1 1.8

2 B. sp. MHCH 2663 5.6 2.1 2.4 2.4 2.3 2.3 2.2 2.1 2.2 2.2 2.2 2.2 1.9

3 B. biseriata MHCH 2658 20.4 20.1 1.1 2.4 2.3 2.3 2.4 2.3 2.3 2.4 2.3 2.4 2.4

4 B. biseriata SMF 97139 21.6 23.5 6.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.4

5 B. medemi MHCH 2660 18.5 20.9 22.1 21.5 0.8 0.8 2.2 2.2 2.2 2.2 2.2 2.2 2.4

6 B. medemi SMF 97131 19.0 19.8 21.3 21.8 3.6 0.0 2.3 2.2 2.3 2.3 2.3 2.3 2.5

7 B. medemi SMF 97130 19.0 19.8 21.3 21.8 3.6 0.0 2.3 2.2 2.3 2.3 2.3 2.3 2.5

8 B. taylori MHCH 2666 18.4 20.3 21.0 20.7 18.2 20.1 20.1 0.5 0.5 0.2 0.5 0.2 2.4

9 B. taylori MHCH 2665 17.9 18.6 19.6 20.5 17.9 19.3 19.3 1.4 0.2 0.5 0.2 0.5 2.3

10 B. taylori SMF 97136 17.6 18.9 19.9 20.7 17.6 19.6 19.6 1.2 0.2 0.4 0.0 0.4 2.3

11 B. taylori MHCH 2668 18.1 20.0 20.7 20.5 18.4 20.4 20.4 0.2 1.2 1.0 0.4 0.0 2.4

12 B. taylori SMF 97138 17.6 18.9 19.9 20.7 17.6 19.6 19.6 1.2 0.2 0.0 1.0 0.4 2.3

13 B. taylori SMF 97137 18.1 20.0 20.7 20.5 18.4 20.4 20.4 0.2 1.2 1.0 0.0 1.0 2.4

14 B. colonnea SMF 97128 15.9 16.7 21.5 23.0 21.8 21.8 21.8 20.1 19.0 19.2 19.8 19.2 19.8

 104 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Bolitoglossa chucantiensis sp. nov.
Common names: Chucantí Salamander (English); Salamandra de Chucantí (Spanish). Fig. 3, Fig. 4, Fig. 7 A–B.

Holotype: SMF 97141 (original field number AB 1063), an adult male from Panama, Provincia de Darién,
Cordillaera de Majé, Distrito de Chepigana, Río Congo Arriba, Reserva Natural Privada Cerro Chucantí, (8.8034°N,
78.4601°W; 1,424 m elev.), collected 3 December 2013 by Abel Batista and Konrad Mebert.

Diagnosis: A salamander of the genus Bolitoglossa and the subgenus Eladinea (as evidenced by the presence
of a first caudal vertebra that bears unbranched transverse processes, and a prominent mental gland in males; Parra-
Olea et al., 2004; Fig. 4). Our mtDNA sequence data show that this species is nested within the adspersa group.
Bolitoglossa chucantiensis can be distinguished from all other eastern Panamanian and South American species of
Eladinea by the presence of a higher number of maxillary teeth in proportion to the SVL, by the presence of com-
pletely webbed feet and hands, by its unique color pattern, and by a mtDNA genetic distance > 5.5%. Bolitoglossa
chucantiensis is a small salamander (SVL 47 mm) with a slight indentation evident between the toe and fingertips,
and in which only the longest toe and finger are pointed; the tail is relatively long (TL/SVL = 1.2); the dorsal col-
oration is brown, with patches of yellow speckling; and a prominent rounded hedonic mental gland and a postiliac
glands are present in males. Bolitoglossa chucantiensis can be distinguished from other species in the adspersa
group by the following characteristics (with contrasting features for B. chucantiensis in parentheses or brackets; see
Table 1 for additional details): it differs from all the South American species (Acevedo et al., 2013; Brcko et al.,
2013; García-Gutiérrez et al., 2013) by the presence of a higher number of maxillary teeth in males; and it differs
from its closest relatives in South America by more than 5.5% of K2P pairwise genetic distance (B. adspersa, B.
altamazonica, B. leandrae, B. nicefori, B. orestes, B. palmata, B. paraensis, B. peruviana, B. sima, B. tamaense,
and B. mucuyensis). Bolitoglossa chucantiensis can be distinguished from the closely related B. guaneae by several
characters. In B. guaneae the SVL is shorter (31.53–41.56 mm [vs. 47.3]), the 3rd finger and toe tips are pointed and
protruding (vs. a slight indentation is evident between the toe and fingertips), its coloration is pale brown to gray
in preservative, and in life the coloration is dark brown, sometimes mottled or streaked with white (vs. the dorsal
ground color is dark brown and contains patches of yellow speckling); similarly, B. chucantiensis can be differenti-
ated from B. biseriata because the head of this species is shorter (an HL/SVL ratio of 8.7–10.5 [vs. 11.74]), the hand
and foot are narrower (vs. a broad hand and foot), the dorsal ground color is brown, cream, or red and sometimes
is patterned with single small dark or yellow dots (vs. the dorsal ground color is dark brown, and contains patches
of yellow speckling that are paler toward the head; Fig. 3); although males are not available for comparison, 33–38
vomerine teeth are present in female B. cuna (vs. 25), the head and hands of this species are narrower in relation
to the body length, and fewer maxillary teeth are present (Fig. 6). Additionally, B. cuna is a lowland species (vs. a
highland species) found near sea level (see Discussion), and the body is more slender than that of B. chucantiensis.
Bolitoglossa medemi is a species with 28–59 maxillary teeth (vs. 75), generally contains fewer teeth in relation to
the body length (0.8–1.3 vs. 1.6), and the head is broader. Bolitoglossa taylori is a species with extensive webbing
(vs. completely webbed), and its dorsal coloration usually consists of small or large blotches (vs. patches of yellow
speckling).

Description of holotype: Male, SVL 47.3 mm; 75 MT, 2 PMT, the PMT do not pierce the lip, 23 VT; trunk
length 23.18 mm between the levels of the axilla and groin; the head is moderately broad with an SVL/HW ratio of
6.2; the head is distinctly wider than the neck; the distance across shoulders is 6.0 mm; the horizontal orbit diameter
is 75% of the snout length; the eyes protrude beyond the lateral margins of the head and are visible in dorsal view;
the nasolabial protuberances are evident and developed; the snout is truncate in dorsal view and slightly rounded to
truncate in lateral view; the canthus rostralis is indistinct; the nostrils are small and located near the tip of the snout;
a mental gland is present, oval, WMG 3.1 mm, LMG 2.6 mm; the body is cylindrical, with 13 costal grooves; the
hands and feet are moderately broad (HAW = 7%, HFW = 10% of SVL), the feet are completely webbed, subter-
minal pads are evident on digits 2–3–4 on the foot and 2–3 on the hand; the fingers, in order of decreasing length,
are III–II–IV–I; the toes are III–IV–II–V–I (Figs. 3F, 7 A–B); the tail is long, 55.0 mm and exceeding the standard
length 1.17 of SVL; the hind limb is 10.0 mm, the forelimb is 11.0 mm; the maxillary teeth are relatively numerous,
MT/SVL 1.6 times, and extend to about the level of the end of the eye; the vomerine teeth border the anterior orbit
shape in the roof of mouth; paravomerine teeth are present and numerous; the tongue is enlarged and rounded in
its anterior tip, with a concavity in the center; the prevomer clearly projects from the level of the palate, bearing

 105 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

vomerine teeth in long, slightly arched series, and extends laterally almost to the center of the roof of the mouth. We
include other measurements and counts in Table 1.

Coloration of the holotype in life (Fig. 3): The color pattern of the holotype was recorded the day after cap-
ture (at 1730 h), as follows: the upper dorsum is Crimson (62); the flanks, tail, and limbs are Maroon (39), strongly
speckled with Straw Yellow (53); the iris is Light Yellow Ocher (13) with Hazel (26) reticulations, and the eyelids
are Straw Yellow (53); the venter is translucent with Warm Sepia (40) pigment, with the throat Straw Yellow (53);
the ventral surfaces of the limbs are speckled with Straw Yellow (53).

Coloration of the holotype in alcohol: The color pattern of the holotype was recorded after the specimen
spent about two years in ethanol (70%), as follows: the upper dorsum is Verona Brown (37); the head region is
Vandyke Brown (282); the flanks and limbs are Grayish Olive (274), speckled with Glaucous (272); the tail is
Dusky Brown (285); the eyelids are Brownish Olive (292); and the venter is Smoke Gray (267).

Osteology (Fig.4): The vertebral column consists of one atlas, 14 trunk vertebrae, one sacral, two caudosacral
vertebrae, and 39 caudal vertebrae, with the first caudal process directed frontally; ribs are present on all the trunk
vertebrae except for the last one, and are directed forwardly; the skull is well formed, and the visible structures of
the head are the following: premaxilla, maxilla, nasals, vomer bodies, orbitosphenoids, and parasphenoid; the otic
capsules are well developed and attached to the squamosals, the quadrates are barely visible and connected to the
squamosals; the limbs are well developed; the digits are visible on all the limbs; the phalangeal formula for the hand
is 1–2–3–2, and for the foot 1–2–3–3–2; and the metacarpal IV and metatarsal V are broader than the others (Fig. 4).

Habitat and natural history notes: Bolitoglossa chucantiensis is known only from the type locality in the
eastern Panamanian montane forest (sensu Fund and Hogan, 2012; Fig. 1) comprised of trees attaining heights of
about 15 m, with their branches densely covered with bromeliads and other epiphytes (e.g., orchids, Loranthaceae),
and with palms, vines, and bromeliads dominating the understory. The holotype was found at 2200 h, active on a
palm leaf about 1 m above the ground, along a trail 200 m southwest from the ridge top. A drizzling rain had fallen
between 1830 and 2100 h, but the conditions had turned calm, with only a slight breeze. Other species of amphib-
ians and reptiles observed in the area that day were: Oedipina aff. complex, Diasporus sp., Colostethus aff. pratti,
Pristimantis moro, P. caryophyllaceus, P. cruentus, Espadarana prosoblepon, Silverstoneia sp., Ptychoglossus
festae, Dendrophidion percarinatum, and Geophis sp.

Etymology: The species name is derived from the name of the mountain (Cerro Chucantí) where the holotype
was found, with the Latin suffix -ensis indicating a place or locality. Chucantí is the highest point in the Cordillera
de Majé, with an elevation of 1,439 m, and is part of the Chucantí Private Cloudforest Reserve, a protected area
owned by Guido Berguido.

DISCUSSION

Bolitoglossa chucantiensis is a member of the adspersa group of the subgenus Eladinea, the only group of the
subgenus distributed in eastern Panama and northern South America. The new species can be distinguished from
other members of the group by external features (TL/SVL and MT/SVL ratios, a brown dorsal coloration containing
patches of yellow speckling) and by its relatively large genetic distance from other species in the group (> 5.5%
in 16S and > 16% in COI). Herein we combined morphology and molecular genetics to compare the species of
Bolitoglossa occurring in eastern Panama. Within the adspersa group, several examples of distinct species exhibit
a smaller sequence divergence. For example, we analyzed sequences of B. nicefori, B. tamaense, and B. leandrae
from Colombia and found a genetic divergence of 2.6% of p and K2P for 16S between the first two species, and only
2.0% of p and K2P for 16S between B. nicefori and B. leandrae. The mean genetic divergence among these species
is 3.0% of K2P (Acevedo et al., 2013). While B. tamaense can be distinguished from B. nicefori by the different
amount of webbing, B. leandrae is morphologically similar to B. tamaense but shows high maxillary tooth counts
(29–30 vs. 35–40) and a distinct elevational distribution (Acosta-Galvis and Gutiérrez-Lamus, 2012; Acevedo et
al., 2013). Nevertheless, an even lower genetic divergence (0.5% K2P) has been found for some morphologically
well-defined sister species of the genus Bolitoglossa (Parra-Olea et al., 2004). Finally, the minimum threshold of
3% of pairwise genetic divergence applied in barcoding analyses of 16S mtDNA of amphibians (Vieites et al., 2009;

 106 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Crawford et al., 2010; Jansen et al., 2011) is not consistent to delineate among Bolitoglossa spp., as the morpholog-
ical differences noted above justify the use of an even lower %-divergence to recognize separate species.

Although B. chucantiensis can be well differentiated from other species of Bolitoglossa, we refrain from
assigning our second specimen from the Cordillera de Jingurudó to any recognized taxon. Initially, we treated it as
conspecific with B. chucantiensis due to their low pairwise genetic distance (1.4% K2P). The recently described
species, B. guaneae Acosta-Galvis and Gutiérrez-Lamus, 2012, from the Cordillera Oriental of the Colombian
Andes, however, appears to exhibit a similar phenotype to our Jingurudó specimen. Unfortunately, neither molec-
ular data nor tissue samples of B. guaneae were available for a genetic comparison. Thus, a taxonomic assignment
of our Jingurudó specimen must await a proper analysis that includes more Colombian material and/or more speci-
mens from the Cordillera de Jingurudó.

Among the other taxa of Bolitoglossa we collected in eastern Panama, we detected exceptionally high vari-
ation in morphological and molecular characters in specimens of B. biseriata, even within geographically close
metapopulations or from the same locality. As already mentioned, the sample from Río Púcuro (SMF 97139) is un-
usual by showing a genetic distance of 3.5% K2P to samples from Río Tuquesa and San Blas (SMF 97127, MHCH
2659), which exceed the suggested threshold of genetic distance for species level within the genus (> 3.0%). The
Río Púcuro specimen also possesses fully webbed feet (Fig. 7 K–L), which is strikingly different from other spec-
imens of B. biseriata sampled in the area. In the context of a sample size too low to reveal the full morphological
variation of foot webbing, we provisionally consider this an anomaly. The sample was collected relatively close
to the type locality of B. biseriata (19.7 km NE) and its genetic distance from other conspecifics (MHCH 2658,
S13236) with typical biseriata webbing on the feet (Fig. 7 I–J) is much lower (1.7 % of K2P). These facts, together
with other morphological similarities, allocate the Río Púcuro specimen to B. biseriata. Another case of high varia-
tion is evident among three B. biseriata collected within the Cordillera de San Blas: almost twice as many maxillary
teeth are present in SMF 97641 and SMF 97129 that in SMF 97127, found at the same locality (57–61 vs. 36),
whereas the typical counts for other specimens collected in Panama range from 18 to 46. Furthermore, molecular
distances also are quite variable, as the specimen with high tooth counts, SMF 97641, exhibits 3.1% K2P distance
to the syntopic SMF 97127, which has a low tooth count, but only 1.0% K2P distance to MHCH 2658 (an adult
male from Río Tuquesa) whose maxillary tooth count is even lower (18 maxillary teeth) and was found at a distance
of about 82 km to the northwest. Although SMF 97641 was not included in the phylogenetic analysis due to an in-
complete sequence of 16S mtDNA (only 192 bp, no sequence was obtained for COI), its morphological appearance
corresponds well to that of other B. biseriata from the region (Fig. 8). Due to these incongruences in geographic
pattern of molecular and morphological data, we treat B. biseriata as a species complex harboring deep conspecific
lineages (Vieites et al., 2009; Padial et al., 2010). Therefore, we suggest treating it as a species complex until a
larger sample size allows for a more detailed comparative analysis to better understand the extent of morphological
and genetic variation. In the view of these data, the validity of B. cuna needs to be evaluated. Although Wake et al.
(1973) state that the head of B. cuna is narrower than that of B. biseriata, we did not find any differences in HW/
SVL ratio between these species (Fig. 6). The only character that might be useful to differentiate between them is
maxillary tooth count (see key below). Since B. cuna is known only for the vicinity of the type locality (Solis et al.
2004), molecular data from this locality still are needed to clarify its status in relation to the B. biseriata complex,
whose members are similar in overall appearance.

Bolitoglossa taylori was the least genetically variable species (average genetic distance within species = 0.2%
K2P), but it showed considerable variation in coloration and skin texture (Fig. 10). This variation was documented
by Wake et al. (1970: 9), who stated that the dorsal surfaces of B. taylori can be “light grayish brown, light brown,
yellowish brown, orange-brown, or rich red-brown sometimes with extensive dark brown or black dorsal markings,
and often with a dark brown lateral stripe”. Such variability also has been described for other members of the ge-
nus (e.g., Vial, 1966; García-París et al., 2000, 2008). We summarize the morphological variation for the species
reported from eastern Panama in the key below, and emphasize the importance of conserving Panama’s primary
rainforests to enable the survival and long-term persistence of these beautiful and valued amphibians.

 107 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

New species of Bolitoglossa from eastern PanamaBatista et al.

Fig. 3. Bolitoglossa chucantiensis holotype. A–C = head and dorsal color pattern; D = ventral coloration; E = left foot; F = right hand; and
G–H = internal parts of mouth.

 108 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

New species of Bolitoglossa from eastern PanamaBatista et al.

Fig. 4. X–ray images of the holotype of B. chucantiensis; A = entire body; B = left hand; and C = left foot.

Fig. 5. Bolitoglossa sp. (MHCH 2663), from the Cordillera de Jingurudó.

 109 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Fig. 6. Morphological diagnostic features showing differences among the species of Bolitoglossa from eastern Panama; data for B. cuna was
taken from the original description (Wake et al., 1973); boxes represent the range of proportions (maximum and minimum values).

Fig. 7. Shape of the hands and feet in species of Bolitoglossa from eastern Panama. A–B = B. chucantiensis (holotype) A = left hand, B = right
foot; C–D = B. taylori (MHCH 2667), C = right hand, D = left foot; E–F = B. medemi (MHCH 2662), E = right hand, F = left foot; G–H = B.
biseriata (SMF 97129, San Blas), G = right hand, H = left foot; I–J = B. biseriata (MHCH 2658, Río Tuquesa), I = right hand, J = left foot;
and K–L = B. biseriata (SMF 97139, Púcuro), K = left hand, L = right foot.

 110 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Fig. 8. Color variation in B. biseriata. A = Burbayar field station; B = San Blas ridge (SMF 97129); C = San Blas ridge (SMF 97127); D =
San Blas ridge (SMF 97641); E = Río Pucuro (SMF 97139); F = Río Tuquesa (MHCH 2658); G = Donoso, Colón; and H = Río Tuquesa
(MHCH 2659).

 111 Mesoamerican Herpetology September 2014 | Volume 1 | Number 1

Batista et al. New species of Bolitoglossa from eastern Panama

Fig. 9. Color variation in B. medemi. A–B = San Blas ridge (SMF 97130); C–D = San Blas ridge (SMF 97131); and E–F = Río Tuquesa (SMF
97132).

