SYSTEMATICS

Galloisiana olgae sp. nov. (Grylloblattodea: Grylloblattidae) and the Paleobiology of a Relict Order of Insects

PETER VRSANSKY,^1 **SERGEI Y. STOROZHENKO,**^3 **CONRAD C. LABANDEIRA,**^4 **5 AND PETRA IHRINGOVA**^6

ABSTRACT An extant species of the relict insect order Grylloblattodea is described from the Ussuri River Basin of southeastern Russia. This species, *Galloisiana olgae,* is a member of the family Grylloblattidae that probably originated as a lineage during the mid-Cenozoic and experienced subsequent range constriction associated with Pleistocene glaciation. The Grylloblattodea have a richer fossil history in warm-temperate habitats during the Late Paleozoic than the four con familial genera of today would suggest. These modern taxa represent a specialized Cenozoic lineage that adapted to cool-temperate habitats in northwestern North America and northeastern Asia, and parallel other similar distributions of seed plants and insects.

KEY WORDS *Galloisiana olgae,* Grylloblattodea, rock crawlers, new species, paleobiology, Ussuri River Basin

The Grylloblattids or "rock-crawlers" are the least diverse of modern insect orders, consisting of 26 species, including a new species described below. All of the known extant species, which belong to the family Grylloblattidae, can be considered "living fossils" with presently relict distributions. The single extant family can be contrasted with >44 families described from the fossil record, which extend to the Late Carboniferous (Storozhenko 1992, 1997). Grylloblattodeans occupied diverse habitats during the Paleozoic and Mesozoic but currently are restricted to several specialized populations in northern, cool-temperate regions. The newly described species bears some of the most primitive features currently within the order and survives as a relict lineage from the mid-Cenozoic Turgai Forest of northern Eurasia.

Modern grylloblattids are wingless insects that live on and in soil, in caves, and beneath stones and in crevices of mountainous regions. They are principally carrion feeders on other insects though they will consume plant material (Pritchard and Scholefield 1978). They are extremely cryophilic, having a temperature optimum as low as 0°C (Henson 1957, Edwards 1982) and are negatively phototrophic and nocturnal when active (Rentz 1982). The order contains four extant genera, all occurring poleward of =35° latitude in cool-temperate areas of the Northern Hemisphere (Fig. 1). Although living species are wingless, fossil representatives are fully winged and capable of flight (Rasnitsyn 1950). The correlated loss of wings, a subterranean life, and adaptation to cold temperature is a departure from the major evolutionary trend in Grylloblattodea that was established during the Mesozoic in warmer environments. Mesozoic species ancestral to the modern taxa were probably similar to Grylloblatta, the representative harboring the greatest number of primitive features, and a taxon that inhabits a mountainous region of the Khakassky Oblast in South-central Siberia (Fig. 1). *Galloisiana* also lives in old-growth, cool-temperate forest, in the Sikhote-Alin Mountains in the Ussuri River Basin, which also supports some plant species that are relicts of the mid-Cenozoic Turgai Forest. It was this locality in which the new species *Gal lossiana olgae* sp. nov. was found, representing the northernmost occurrence of the order in the Far East of Russia. The Ussuri River Basin encompasses the greatest species-level diversity of this order and is the only region in which more than one genus of this order has been found.

Galloisiana olgae Vrsansky & Storozenko, new species (Figs. 2 a-f and 3 b-e)

Material Examined. HOLOTYPE: female: Russia, Primorskiy Region, Olga Mts., the basin of Vasilkovka River, 19.VIII.1997; collected by Vrsansky and Ihringova; repository in Zoological Institute, St. Petersburg.

Paratypes. Two adult females, 16-21.VIII.1997; immature males and females from the same locality not collected.

Adult (Female). Medium-sized for genus; dorsal body covered with numerous short hairs. Head broader than pronotum. Eyes 2.2-2.4 times longer than...
Fig. 1. Contemporary distribution of Grylloblattida. 1 Grylloblatta (11 species), 2 Galloisiana (12 species), 3 Grylloblattina (one species), 4 Grylloblattella (2 species).

Fig. 2. (a) Galloisiana olgae sp. nov., female, (b) head, (c) fore leg, (d) cervical sclerites and basisternum, (e) 4-6 sternites, (f) apex of abdomen, lateral view.

Body brown, legs and ventral surface of abdomen light brown, ovipositor brown.

Body Dimensions (Holotype). Length: body 17.2 mm; head 4.5 mm; pronotum 3.6 mm; fore femur 3.7 mm; hind femur 4.7 mm; cerci 9.3 mm; ovipositor 3.7 mm. Width: head 4.0 mm; pronotum 3.6 mm.

Adult (male): Unknown. Immature male typically similar to female, including well pigmented eyes and number and placement of setae on body, but easily distinguished by structure of abdominal apex.

Comparison. This new species is closely related to Galloisiana ussuriensis Storozhenko, 1988 from Russia, G. sofiæ Szeptycki, 1997 from North Korea, and G. nipponensis (Caudell and King 1924) from Japan. G. olgae sp. nov. is distinguished from the first two species by the number of tergital setae and by presence of two regular rows of setae on sternites. G. nipponensis differs from the new species by its elongated pronotum and shorter ovipositor.

Etymology. Found in Olginskij Chrebet, near the village of Olga, but named in the honor of Taiga goddess Olga, an inspiration to S.Y.S. for many years.

Biology and Biogeography. In addition to reduced eyes, the sensorial apparatus of grylloblattids is highly specialized. These features are associated with a highly localized, soil-based, and often subterranean existence. Thirteen distinct types of sensilla have been observed in modern grylloblattids (McIver and Sutcliffe 1982). The most noticeable are ocular setae, which serve as tactile sensors. Unlike all other species, G. olgae has heavily pigmented eyes from its earliest instar, which may indicate that this taxon is less subterranean than its congeners. Other externally evident microstructures of G. olgae, with an exception of the distribution of sensilla, are identical to those of G. nipponensis of Japan, indicating a close relationship between these species. Five populations of G. olgae have been identified in the Ussuri River region, all occupying banks of the Vasilkovka River. Each of these populations is distributed along a 50- to 150-m swath paralleling both river banks; each contains minimally several hundred individuals. The entire geographic range of the species is small, ~8 km². Typically, this species inhabits wet soil and can be found under rocks covered with moss. The annual average temperature of this habitat is under 8°C, and humidities approach 100% (unpublished data; also see Namking 1982). The habitat of G. olgae contains vegetation that is considerably denser from that occupied by other grylloblattodean species (Fig. 2a). Notably, G. olgae always is associated with two species of angiosperms—one phylogenetically basal and the other advanced—namely, the magnoliid dicot Schisandra sinensis (Illiciales: Schisandraceae) and asterid dicot Eleutherococcus senticoccus (Apiales: Apiaceae) (Plunkett et al. 1997, Qiu et al. 1999).

A relictual distributional pattern of closely related genera in northwestern North America and northeastern Asia typifies members of the Grylloblattidae, but also characterizes the distribution of many insects (Linsley 1963) and seed plant taxa, including species of Metasequoia (Cupressaceae), Ginkgo (Gink-
Fig. 3. Galloisiana olgae sp. nov. (a) habitat, (b) sixth immature stage, (c) head of second immature, (d) ocular seta, large and middle macrotrichia and microtrichia, (e) tarsus.
goaceae), *Cercidiphyllum* (Cercidiphyllaceae), and many angiosperms (Manchester 1999). The only exception is that the North American plant occurrences are extinct and occur commonly as fossils of Pacific Northwest floras, whereas the Grylloblattidae have survived to the present day in both regions. An additional, more intriguing, biogeographic parallel is the distribution of the wingless woodroach *Cryptocercus relic tus* Bey-Bienko (Blattodea: Cryptocercidae), which inhabits rotted logs and occurs in the same general habitat as the Grylloblattidae. *Cryptocercus* probably represents a Cenozoic lineage of cockroaches that harbors wood-digesting intestinal symbionts (Nalepa et al. 1997, Nalepa and Bandi 1999), although this interpretation has been contested (Grandolas 1999).

Populations of *C. relic tus* have been documented in the Ussuri Region near Slavyanka and Vladivostok (Bei-Benko 1935, 1950), and apparently its congeners, including *C. punctulatus* of the southern Appalachian Mountains, *C. evelandi* of the Pacific Northwest and *C. primarius* of Sichuan Province in China, are relic populations confined to mountainous regions (Mamaev 1973, Asahina 1991, Nalepa et al. 1997). Nevertheless, new species have been observed in South Korea, North Korea, and in Yunnan Province of China (P.V. Vidlicka, and S.Y.S., unpublished data).

Grylloblattodeans, like *Cryptocercus*, possess an elevated number of distinct species in this region, but the co-occurrence of two grylloblattodean genera that are restricted to southeastern Russia, the adjacent Korean Peninsula, and northern Japan, supports the hypothesis that this region was the center of origin for the extant genera.

Discussion

Because of the close taxonomic relationship between *G. olgae* and *G. nipponensis*, species similar to *G. olgae* presumably inhabited Japan during the mid-Cenozoic, when modern genera of East Asian Grylloblattidae originated. Their subsequent evolution in Japan and Korea reflects isolation and adaptation to a narrow range of habitats, including the Dermaptera, Plecoptera, and extinct Protelytroptera (Walker 1937; Rasnitsyn 1976, 1980; Rentz 1982; Storozhenko 1995). Nevertheless, the historical distribution of the order Grylloblattodea is enigmatic. During the Late Carboniferous, the group was present as two rare families, Protopleridae and Daldubidae, and occurred in tropical to temperate Euramerican and Gondwanan localities (Storozhenko 1996a). Representatives from as many as 30 families are known from many fossil deposits of the Permian, albeit at the beginning of the Permian Period grylloblattids are absent, when the climate became more xeric and cooler, particularly for the Southern Hemisphere. Although largely based on negative evidence, this indicates that the group did not tolerate the cooler climates at that time. During the later Permian, the group was abundant and diverse (Storozhenko 1991, 1992); in several Permian sites the order comprises 30–50% of all insects. In particular, one member of the Grylloblattodea, *Soja ndel le florea* Rasnitsyn (Ideliidae) from the mid-Permian Cherkada locality of the central Ural Mountains, consumed pollen of *Lumat isporites, Protohaploxypinus*, and two species of *Vittatina* (Rasnitsyn and Krassilov 1996, Krassilov and Rasnitsyn 1999). These pollen genera have been identified with conifer, glossopterid, peltasperm, and probably gnetophyte seed plants (Clement-Westerbom 1974, Traverse 1988, Zavada 1991, Balme 1995). From the same deposit, another grylloblattodean, *Tillyardiembia antennaep la* Zalessky (Tillyardembiidae), contained gut pollen of *Cladaitina* (Krassilov et al. 2000), whose source was the conifer-like male cones of rufiariolean cordaites (Meyen 1987, Taylor and Taylor 1993). A third species, *Tse kehardenigna pollinitorum* Rasnitsyn, contained gut pollen similar to *Proto haploxypinus* (Rasnitsyn and Krassilov 1996). These three grylloblattodean taxa were representatives of a worldwide Late Paleozoic assemblage of spore- and pollen consuming insects (Labandeira 1998) that occupied the paleocontinents of Euramerica and Angara (the latter currently approximating Siberia), and indicate that there has been a dramatic dietary shift between Permian and recent members of the order (Krassilov and Rasnitsyn 1999). After a hiatus during the earlier Triassic, the fossil record of the Grylloblattodea resumes with the presence of 11 families in Middle and Upper Triassic deposits (Storozhenko 1996b), of which the Madygen locality of Kirghizistan is most notable (Storozhenko 1991, 1994). Successively younger occurrences are known from the Lower Jurassic localities at Soguty in Kirghizistan (Storozhenko 1982, al.)
present. Apparently the extant taxa blattodea is absent from the mid-Cretaceous to the present.

Acknowledgments

We are grateful to Alexandr P. Rasnitsyn of the Paleontological Institute, Moscow, for constructive comments on a prepublication draft of the manuscript. This research was funded and organized by the AMBA project; the United Nations Educational, Scientific and Cultural Organization; the Higher Education Supporting Program of the Open Society Institute of the Russian Academy of Sciences, Moscow; and organized by the AMBA project; the United Nations Educational, Scientific and Cultural Organization; and the Higher Education Supporting Program of the Open Society Fund; and ZIPET. The Smithsonian Institution is acknowledged for publication costs. This is contribution 78 of the Smithsonian Institution.

References Cited

Doludenko, M. P., G. V. Samulina, and A. G. Ponomarenko. 1990. Regional geologic structure and unique Late Jurassic occurrences of fauna and flora from Aulie (Karatau, Jurassic of Kazakhstan). USSR Academy of Sciences, Moscow.

Vrsansky, E. 1991. Braunschweig in Germany (Storozhenko 1959), and the Upper Jurassic localities of Khoutyn-Khotgor in Mongolia (Storozhenko 1989) and Karatau in Kazakhstan (Rasnitsyn 1976, Doludenko et al. 1990), which contain rare material representing five families. From Lower Cretaceous deposits, particularly Balzea in the Transbaikalian region of Russia, three rare species from three families are known (Storozhenko 1989). The fossil record of the Grylloblattodea is absent from the mid-Cretaceous to the present. Apparently the extant taxa is relatively late, specialized lineage adapted to cryophilic conditions where possibly competition with other ecologically equivalent groups was minimal.

Received for publication 12 June 2000; accepted 6 November 2000.