Notes on Papuasian and Malesian stingless bees, with the descriptions of new taxa (Hymenoptera: Apidae)

Michael S. Engel¹,²

Abstract. Two new species of the stingless bee genus *Heterotrigona* Schwarz (Apinae: Meliponini) are described and figured from Papua New Guinea: *Heterotrigona* (Sahulotrigona) *tricholoma* Engel, new species, lighter individuals of which superficially resemble the larger *H. (Platytrigona) lamingtonia* (Cockerell) and *H. (P.) keyensis* (Friese), and *H. (S.) taraxis* Engel, new species, a taxon generally misidentified as "*Trigona atricornis* Smith". The western Malesian (Borneo) species *H. hobbyi* (Schwarz) is removed to *Borneotrigona* Engel, new subgenus, and distinguished from the otherwise eastern *Platytrigona* Moure, which occur in eastern Wallacea (east of Weber’s line) and Papuasia. The historically misidentified *T. atricornis* is a senior synonym of *T. genalis* Friese (new synonymy), the latter type species for the genus *Papuatrigona* Michener & Sakagami, resulting in the following nomenclatural change: *Papuatrigona atricornis* (Smith), new combination. *Flavotetragonula* Shanas is placed as a new synonym of *Tetragonula* Moure s.str. (new synonymy).

INTRODUCTION

The Malesian and Papuasian (sensu Brummitt, 2001) faunas of stingless bees harbor the greatest number of species and genera for the Old World Meliponini, albeit still a mere shadow of the diversity that resides within the New World tropics (Michener, 2007, 2013; Kahono et al., 2018). While this fauna is remarkably rich, there are vast gaps in our knowledge of the species, with inadequate information on their distributions, particularly across the various island groups of Wallacea (although Sulawesi is far better sampled than others), and throughout New Guinea and the Bismarck Archipelago. Most of the genera and subgenera are of manageable sizes, and aids to their iden-

¹ Division of Entomology, Natural History Museum, and Department of Ecology & Evolutionary Biology, 1501 Crestline Drive – Suite 140, University of Kansas, Lawrence, Kansas 66045-4415, USA (msengel@ku.edu).
² Division of Invertebrate Zoology, American Museum of Natural History, Central Park West at 79th Street, New York, New York 10024-5192, USA doi: http://dx.doi.org/10.17161/jom.v0i88.11678

Copyright © M.S. Engel. Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International (CC BY-NC-ND 4.0). ISSN 2325-4467
tification have greatly improved. Nonetheless, thorny problems persist among the
genus Tetragonula Moure, the most species-rich of the genera and where distinctions
among species can be notoriously subtle, sometimes better recognized by their diag-
nostically different nesting biologies than obvious morphological traits (e.g., Sakagami et al., 1983; Sakagami & Inoue, 1985). A key to the Papuasian genera and subgenera of
stingless bees was provided by Engel & Rasmussen (2017), while a general key to the
Indomalayan-Australasian genera was provided by Rasmussen et al. (2017) and Engel
et al. (2018).

Herein I provide various taxonomic notes on species of the genus Heterotrigona
Schwarz, the second largest genus of Asiatic Meliponini. Two new species are de-
scribed in the subgenus Sahulotrigona Engel & Rasmussen, one of which had been his-
torically misidentified as Trigona atricornis Smith. Examination of the holotype of T.
atricornis reveals that it is, in actuality, a senior synonym of Papuatrigona genalis (Fri-
es). In addition, Heterotrigona hobbyi (Schwarz), traditionally placed in the subgenus
Platytrigona Moure, is closer in many respects to the subgenus Heterotrigona s.str. and
is here newly removed to its own subgenus. As circumscribed herein, the subgenera
Sahulotrigona and Platytrigona are restricted to Papuasia (Table 1) and Wallacea east of
Weber’s line, while Heterotrigona s.str., Sundatrigona Inoue & Sakagami, and the new
subgenus are restricted to Malesia, but west of Weber’s line. A new key is provided
to the subgenera of Heterotrigona, as are tentative keys to the species of Sahulotrigona
and Platytrigona. Wallacea, representing an important critical area of biogeographic
transition, and Papuasia are in need of considerable further sampling to better refine
our understanding of the diversity and potential role of the region’s complex historical
genography in the diversification of their resident bee faunas.

MATERIAL AND METHODS

Morphological terminology generally follows Engel (2001) and Michener (2007),
while the format for the description follows that of Engel & Rasmussen (2017). Stan-
dard telegraphic symbols are used for sexes and castes (Rasmussen et al., 2017); e.g.,
the symbol ♂ meaning the sterile worker caste. Measurements were made using an
ocular micrometer on an Olympus SZX-12 stereomicroscope, and are provided for the
holotype with the range from the entire type series in parentheses. Microphotographs
were taken with a Canon 7D digital camera, and processed in Adobe Photoshop. Ma-
terial discussed herein is largely in the Division of Entomology, University of Kansas
Natural History Museum, Lawrence, Kansas (SEMC), or the Division of Invertebrate

SYSTEMATICS

Genus Heterotrigona Schwarz
Subgenus Sahulotrigona Engel & Rasmussen

Sahulotrigona includes generally smaller bees relative to Platytrigona (forewing
lengths 5.4–6.0 mm in the former, over 7.0 mm in the latter), as well as species with a
largely glabrous basal area to the metasoma (versus entirely or largely pubescent in
Platytrigona). Like Platytrigona, species of Sahulotrigona lack the stiff, thickened, erect,
black bristles so prominent on the mesoscutum and mesoscutellum of Heterotrigona
s.str. and the new subgenus described below (vide infra). Such bristles are shorter and
sparser but also present in *Sundatrigona*, particularly on the mesoscutellum. Three species are currently recognized in *Sahulotrigona*: *H. (S.) paradisaea* Engel & Rasmussen, 2017, *H. (S.) tricholoma*, *n. sp.*, and *H. (S.) taraxis*, *n. sp.* (= *Trigona atricornis* auctorum). The subgenus is presently known only from New Guinea.

Heterotrigona (Sahulotrigona) tricholoma Engel, new species

ZooBank: urn:lsid:zoobank.org:act:28942BD5-85F6-4EFA-9B80-4D959CA6E2FA (Figs. 1–7)

Diagnosis: The new species can be distinguished from other *Sahulotrigona* by the presence of a distinctive fringe of minute, erect, plumose setae along the posterior border and extending along the lateral borders to the level of the tangent between the anterior margins of the tegulae (Fig. 7). In addition, the species is overall lighter in coloration, particularly the metasoma which is brown to almost yellowish brown, with more distinctive chestnut brown on the apical margins (giving the metasoma more of a banded appearance than in other *Sahulotrigona* (e.g., Figs. 3, 4). There is considerable variation in coloration, with individuals ranging from a dark morph to a lighter morph (Figs. 1–6), but aside from color all other aspects of their morphology and setation, particularly the presence of the mesoscutal fringe, are identical.

Description: *H.* Total body length approximately 5.13 mm (5.0–5.2 mm), forewing length (including tegula) 5.4 mm (5.3–5.5 mm). Head wider than long, width 1.88 mm (1.83–1.92 mm), length 1.60 mm (1.56–1.65 mm); compound eye length 1.28 mm (1.23–1.28 mm); upper interorbital distance 1.21 mm (1.10–1.21 mm), lower interorbital distance 1.15 mm (1.08–1.15 mm). Scape length 0.73 mm (0.69–0.73 mm), slightly shorter than torulocellular distance, torulocellular distance 0.76 mm (0.73–0.76 mm); flagellomeres about as long as wide except apical flagellomere longer than wide. Clypeus broader...
than long, approximately 2.1× as wide as long, length 0.46 mm (0.44–0.46 mm), width 0.96 mm (0.92–0.96 mm). Malar area short, length approximately subequal to flagellar diameter or 0.5× basal mandibular width. Intertegular distance 1.20 mm (1.20–1.33 mm). Hind wing with 7 distal hamuli (6–8 in *H. paradisaea*, 6 in *H. taraxis*, vide infra).

Integument generally dark brown to light chestnut brown or yellowish brown, except labiomaxillary complex yellow-brown, and darker reddish brown on mid and hind legs beyond trochanters; face with clypeus, supraclypeal area, and patches on lower face light brown to yellowish brown in darker individuals, face more extensively yellowish brown in lighter individuals with brown to back demarcating sulci and light chestnut brown patches on frons; mesosoma dark brown to light chestnut brown
in lighter individuals, except with mesoscutellum (except axilla), metanotum, and propodeum dark brown; wing veins dark brown to brown, nebulous traces brown, membrane hyaline and clear except faint tinge apically; metasoma light brown to yellowish brown, with apical margins chestnut brown and giving banded appearance.

Integument largely smooth and shining, with exceedingly minute punctures at bases of setae but otherwise impunctate. Metasomal terga smooth, shining, and largely impunctate, faintly imbricate and more punctate in narrow apical zones owing to bases of minute, appressed, apically directed setae; sterna faintly imbricate, without impunctate apical margins.

Pubescence generally white to dark fuscous or black. Face with numerous fine, minute, appressed, silvery white, simple setae not obscuring integument; setae of upper frons gradually becoming more erect and in ocellar area intermingled with short, erect, simple setae, such erect, setae predominate on vertex; gena with setae as on face; postgena with long, erect, white, simple setae; scape with minute to short (shorter than diameter of scape), white, simple setae. Mesosomal dorsum with fine, minute, erect, light fuscous, simple setae intermixed with longer, erect, fuscous, simple setae, such longer setae sparser than minute setae, longer fuscous setae more numerous and elongate on mesoscutellum; mesoscutum with fringe of minute, erect, plumose setae along posterior border and lateral borders but not extending anterior of tangent between anterior margins of tegulae; metanotum with abundant, fine, minute, white setae; pleura with abundant, minute to short, subappressed, white, plumose setae, intermixed with longer, erect, simple, white setae, such setae becoming longer ventrally; basal area of propodeum glabrous except for sparse, apicolateral patches of fine, white setae, such setae with a few branches. Setae of legs white to dark fuscous. Metasoma with discs largely glabrous, with minute, suberect, simple, light fuscous setae laterally, such setae becoming progressively more present, albeit still sparse, over discs of fifth and sixth terga; apical margins with minute, simple, setae appressed vibrissae in narrow apical zones of second through fifth terga; longer, erect to suberect, simple, dark fuscous setae scattered laterally fifth and sixth tergum; fifth tergum with appressed to subappressed, minute, simple setae of apical zone extending more extensively posteriorly in apical portion of disc; sixth tergum with more extensive, suberect to subapressed,
white setae intermixed with other more erect setae. Sterna with long, erect, simple, white setae on discs and extending to apical margins.

♀: Latet.
♂: Latet.

Paratypes: 2♀, same data as holotype (AMNH).

Etymology: The specific epithet is taken from the Greek words, *trichós* (*τριχός*), meaning “hair”, and *lôma* (*λῶμᾰ*), meaning, “border” or “fringe”, and is a reference to the fringe of setae bordering the mesoscutum posterolaterally.

Comments: It is interesting to note that many stingless bees in New Guinea seem to include a range of coloration that at the lighter end of the spectrum encompasses a pattern of largely testaceous or aurantius individuals with darker middle and hind legs, and with similar facial patterning [aside from the current species, others include *H. lamingtonia* (Cockerell), *vide infra*; *H. keyensis* (Friese), and *P. atricornis* (Smith), *vide infra*]. Whether this is some kind of mimicry complex remains to be explored.

Heterotrigona (Sahulotrigona) taraxis Engel, new species

ZooBank: urn:lsid:zoobank.org:act:14F27D4D-D8B9-4C39-AC58-D3B6B520DA40 (Figs. 8–9)

“*Trigona atricornis*” (Smith), auctorum.

Diagnosis: This species is most similar to *H. paradisaea*, both of which lack the fringe of mesoscutal setae present in *H. tricholoma* (*vide supra*). *Heterotrigona taraxis* can be distinguished from *H. paradisaea* by the lighter integumental coloration which is dark chestnut brown (rather than black to dark brown in the latter species) (Figs. 8, 9), and the less abundant setation of the fifth metasomal tergum.

Description: ?: Total body length approximately 5.1 mm, forewing length (including tegula) 5.5 mm. Head wider than long, width 1.96 mm, length 1.53 mm; compound eye length 1.23 mm; upper interorbital distance 1.26 mm, lower interorbital distance
1.16 mm. Scape length 0.70 mm, slightly shorter than torulocellar distance, torulocellar distance 0.73 mm; flagellomeres about as long as wide except apical flagellomere longer than wide. Clypeus broader than long, approximately 1.7× as wide as long, length 0.47 mm, width 0.80 mm. Malar area short, length approximately subequal to flagellar diameter. Intertegular distance 1.26 mm. Hind wing with 6 distal hamuli.

Integument generally dark chestnut brown (Figs. 8, 9), narrow apical marginal zones of terga lighter and semitranslucent; wing veins brown, lighter posteriorly, nebululous traces brown, membrane hyaline and clear albeit faintly around apex of marginal cell.

Integument mostly smooth and shining, with exceedingly minute punctures at bases of setae but otherwise impunctate. Metasomal terga smooth and largely impunctate except sparse punctures at bases of setae, minutely punctured in narrow apical zones owing to bases of minute, appressed, apically directed setae; sterna faintly imbricate, with weak nodulae at bases of setae on discs, narrow apical zones impunctate and glabrous.

Pubescence generally white to black and coppery. Face with numerous minute, silvery white setae, those on clypeus largely appressed to subapprressed and simple, those on face more plumose and subapprressed, but not obscuring integument; setae of upper frons gradually becoming finer, more erect, dark fuscous to nearly black and mostly simple, gradually intermingled with longer, erect, simple, black setae; such erect, black setae predominate on vertex; gena with fine, erect to appressed, minute, simple, white to coppery setae; postgena with erect, elongate, fine, simple setae; scape with minute to short (shorter than diameter of scape), fuscous, simple setae. Metasomal dorsum with erect, dark fuscous to black setae (Fig. 8) and fine, minute, plumose, coppery setae, longer erect setae sparser on mesoscutum, particularly on centrally, more abundant and elongate on mesoscutellum; metanotum with abundant, fine, short, simple, white setae; basal area of propodeum glabrous except for diffuse, apicolateral patches of fine, white, largely simple setae. Pleura with abundant, minute, white, branched setae, intermingled anteriorly and ventrally with short to elongate, erect, simple, white setae; such plumose setae of metepisternum and propodeal lateral surface nearly obscuring integument. Setae of legs coppery to black. Metasoma with discs largely glabrous, with minute, suberect, simple, coppery to fuscous setae laterally, such setae becoming progressively more present, albeit still sparse, over discs of third through fifth terga; such setae forming appressed, diffuse vibrissae in narrow apical zones of second through fifth terga; longer, erect to suberect, simple, fuscous to black setae scattered laterally on fourth tergum, scattered over disc of fifth tergum, and abundant across sixth tergum; fifth tergum with appressed to subappressed, minute, simple setae of apical zone extending more extensively posteriorly in disc; sixth tergum with numerous, erect to suberect, short, branched, coppery setae. Sterna with long, erect, simple, coppery setae on discs, such setae paler on more basal sterna.

♀: Latet.
♂: Latet.

Etymology: The specific epithet is taken from the Greek, taraxis (ταράξις), meaning, “confusion”, and is a reference to the historical confusion regarding the identity of this species.
Comments: This species has been long confused as “Trigona atricornis Smith”, as most authors have relied on historical material identified as this species in collections (e.g., Michener & Sakagami, 1990; Engel & Rasmussen, 2017). A recent examination of the holotype of *T. atricornis* in the Oxford University Museum of Natural History reveals that Smith’s (1865) species in actuality belongs to the genus *Papuatrigona* Michener & Sakagami wherein it is a senior synonym of *T. genalis* Friese (*vide infra*). It appears as though Friese (1898, 1909, 1915) was the first to misidentify this species, and it seems that all subsequent authors have followed his concept based on material he identified.

Tentative Key to Species of *Sahulotrigona* (worker caste)

1. Mesoscutum without distinct fringe of short, erect, plumose setae along posterior and lateral borders to level of tangent between anterior margins of tegulae 2
—. Mesoscutum with distinct fringe of short, erect, plumose setae along posterior and lateral borders to level of tangent between anterior margins of tegulae (Fig. 7) .. *H. (S.)* tricholoma, n. sp.

2(1). Integument black to dark brown; disc of tergum V with abundant erect to suberect setae ... *H. (S.)* paradisaea Engel & Rasmussen
—. Integument chestnut brown; disc of tergum V with scattered erect to suberect setae .. *H. (S.)* taraxis, n. sp.

Subgenus *Platytrigona* Moure

The subgenus *Platytrigona* includes larger bees, with forewing lengths over 7 mm (Figs. 10–13), and therefore can be easily separated from the smaller bees of the subgenera *Sahulotrigona* and *Sundatrigona*. The species of the subgenus are also distinctive for the pubescence of the basal area of the propodeum (Figs. 22, 23, 32) (pubescent also in the new subgenus described herein), and absence of stout, thick, black bristles on the vertex, mesoscutum, and mesoscutellum (present in *Heterotrigona* s.str., *Sundatrigona*, and the new subgenus described herein). Lastly, the posterior glabrate zone of the inner surface of the metatibia is narrower than the broad keirotrichiate zone, which differs from the condition of the new subgenus described below (*vide infra*), and the basal vein (1M) of the forewing is confluent or slightly distad 1cu-a (Figs. 18–21) (rather than basad in the new subgenus). *Platytrigona* as so narrowly circumscribed [i.e., with *H. hobbyi* (Schwarz) removed to a separate subgenus], is likely related to *Sahulotrigona* as evidenced by the male genitalia (Michener, 1990: his “*T. atricornis*” actually being *H. taraxis*), while *Heterotrigona* s.str., *Sundatrigona*, and the new subgenus (*vide infra*) likely form a reciprocal clade, each lineage diversifying on either side of Weber’s line. Clarification of this matter and the precise biogeographic boundaries of these lineages awaits surveys of the various archipelagos comprising the Moluccas, particularly from Seram to Buru, the Obi and Sulu Islands, and from Tanimbar across the Barat Daya Islands, Babar Islands, Sermata Islands, and Leti Islands toward Timor along with the eastern islands of the Lesser Sundas.

Platytrigona includes four species, with rather varied coloration (Figs. 10–17), all of which are found in New Guinea and Kei Archipelago of the southeastern Moluccas: *H. (P.)* planifrons (Smith), *H. (P.)* lamingtonia, *H. (P.)* flaviventris (Friese), and *H. (P.)* keyensis.

Papua New Guinea: Western Province: 499, [Papua New Guinea], [Western Province] Palmer R. [River], at Black R. [River] [McGregor Junction where the Palmer River (= Wok Luap River) meets the Black River, near 5°45′23″S 141°42′34″E: vide Karius, 1929], Papua, June 7–14, 1936, Archbold Exped. [Archbold Expedition] (SEMC); Morobe Province: 19, New Guinea [Papua New Guinea], (NE), Bulolo [Morobe Province: Bulolo District], 1010 m, Aug.

25, 1956 // R.J. Ford, Jr., collector (SEMC); 1♀, New Guinea [Papua New Guinea], (NE), Mosom [Morobe Province], Salawakot Range, 750 m, Sept. 20, 1956 // E.J. Ford, Jr., collector (SEMC); **Oro Province**: 1♀, Mt. Lamington, Northern Division [Oro Province], Papua, v. 1927 [May 1927], C.T. McNamara (SEMC).

Heterotrigona (*Platytrigona*) *flaviventris* (Friese)
(Figs. 12, 16, 19)

Heterotrigona (Platytrigona) keyensis (Friese)
(Figs. 11, 17, 20, 23, 24–28)

Comments: The Hunstein Mountains and a Wagu are within the April Salome Forest Management Area of East Sepik Province. The historically recognized “Black River” does not pass through East Sepik Province, but the name “black river” has been generally applied to many different sections of small offshoots of main rivers where the waters are particularly dark. Thus, it must be presumed that the “Black River” referred to in the above localities is some local reference and not to be confused with the historical usage of Black River for the tributary to the Wok Luap River (= Palmer River) that joins at McGregor Junction and is otherwise west of the Strickland River and south of the Kabam Range (e.g., Karius, 1929).

Since the male of H. keyensis has not been previously figured, pertinent images are included herein (Figs. 24–28). Unfortunately, the available male is not in good condition and had been dissected at some point in the past, with the terminalia glued to a card pinned beneath the specimen. A heavy dose of glue was used such that it overlays portions of structures and in the case of the eighth sternum has rendered it exceedingly difficult to interpret. One gonostylus is broken apically, and the apodemes and proximal border of the seventh sternum are distorted and partially damaged (Figs. 27, 28).
Heterotrigona (Platytrigona) lamingtonia (Cockerell)
(Figs. 13, 14, 21, 29–33)

Comments: Included are images from a paratype of *H. lamingtonia* (Figs. 13, 14, 21), as well as of workers collected from a nearby locality to the north of Mount Lamington, perhaps no more than 25 km from where the type series was collected. These individuals are less faded and agree in all details with the type series except in more extensive lighter coloration on the head, pleura, and wing venation (cf. Figs. 13, 14, 21 vs. 29–33). Both of these color forms have identical structural details and both possess the erect to suberect black setae on the apical metasomal terga that help to distinguish this species from *H. keyensis*.

Tentative Key to Species of Platytrigona
(worker caste)

1. Integument of head and mesosoma variable, that of metasoma largely testaceous, aurantius, or light ferruginous (sometimes with apical terga and sterna darkened) (Figs. 11–13); intertorular distance about as wide as torular diameter 2

2(1). Metasoma entirely testaceous, aurantius, and/or light ferruginous (Figs. 11, 13, 29, 30); head and mesosoma largely testaceous, aurantius, and/or light ferruginous (Figs. 17, 31), sometimes with darker ferruginous areas or black around facial sulci and malar space (Fig. 31), legs variable but meso- and metatibiae and tarsi dark brown to black with noticeable ferruginous oval spot on inner surface of metatibia (difficult to see in older faded specimens) 3

3(2). Apical metasomal terga with scattered, erect to suberect, black setae (Figs. 29, 30); malar space as long as diameter of flagellomere *H. (P.) lamingtonia* (Cockerell)

Borneotrigona Engel, new subgenus

Type species: *Trigona hobbyi* Schwarz, 1937.

Diagnosis: *Heterotrigona hobbyi* has long been recognized to be an outlier among Platytrigona and its combination of traits were used by some authors to highlight the lack of distinction between Platytrigona and other groups of Malesian and Papuasian
Meliponini (e.g., Michener, 1990). However, it seems clear that *H. hobbyi* has simply been misplaced. Like *Platytrigona*, these are larger bees relative to *Sahulotrigona* and *Sundatrigona*. The subgenus is similar to *Platytrigona* in the pubescent basal area of the propodeum, albeit with a slightly broader mediolongitudinal glabrous line (Fig. 37), but the similarity ends there (*Heterotrigona* and *Sundatrigona* lack such pubescence, while *Sahulotrigona* is largely glabrous except small apicolateral patches of wispy setae) (Sakagami & Inoue, 1987; Inoue & Sakagami, 1993; Engel & Rasmussen, 2017). Unlike *Platytrigona*, *Borneotrigona* has distinct erect, stiff, thickened, black, simple bris-
sticles (Figs. 34–36) on the head, legs, and most abundantly on the mesosoma, particularly on the mesoscutum and mesoscutellum (Fig. 37). The presence of the thickened bristles in *Borneotrigona* is similar to those of *Heterotrigona s.str.* and *Sundatrigona* (albeit such bristles are sparser in the last subgenus), and it may be that these groups are related. In addition, the posterior glabrate zone of the inner surface of the metatibia is broader than the keirotrichiate zone in *Borneotrigona* (Figs. 39, 40), while the situation is reversed in *Platytrigona*. In *Borneotrigona* the posterior distal angle is subangulate (Figs. 38–40), rather than more angulate in *Platytrigona*. In the forewing, the basal vein

Engel: Papuasian and Malesian Meliponini

(1M) is distinctly basad 1cu-a and the wing strongly bicolorous in Borneotrigona (Fig. 41), while it is instead confluent or slightly postfurcal and more uniformly colored in Platytrigona (Figs. 18–21).

Description: Workers of moderate size, forewing length (including tegula) approximately 7.3–7.8 mm; integument black, shiny, smooth, with scattered microscopic punctures; integumental maculation absent (Figs. 34–36); setae largely black to dark fuscous except with fine, minute, dark coppery to dark greyish plumose pubescence intermingled on face and mesosoma; erect, stiff, thickened, black, simple bristles on uppermost face, vertex, mesosoma and legs.

Head slightly broader than mesosoma, with face distinctly broader than compound eye length (Fig. 36); vertex short, rounded; ocellocipital distance slightly greater than one ocellar diameter; interocellar distance approximately 2.0× ocellar diameter; ocellocular distance 2.0× ocellar diameter; scape slightly longer than torulocellar distance; first flagellomere shorter than second flagellomere, second and third flagellomeres equal in length; second through tenth flagellomeres each slightly longer than wide; intertorular distance approximately 0.5× torulorbital distance; upper torular tangent near facial midlength; frontal line weakly impressed, not carinate, extending from median ocellus to near midpoint of toruli; inner orbit of compound eye weakly concave in upper third; gena about as broad as compound eye in profile, posterior border rounded; malar area of moderate length, slightly longer than flagellar diameter, approximately 1.5× flagellar diameter (Fig. 36); labrum weakly convex, short, much wider than long, apical margin medially blunt; mandible bidentate, teeth well defined and incised (as in most other Heterotrigona s.l.), incision between first and second preapical teeth slightly nearly orthogonal; first and second labial palpmerses with several elongate, apically wavy but simple setae (as in most other Heterotrigona s.l.).

Mesoscutum with median sulcus weakly impressed; notauli scarcely evident; parapsidal lines short, about as long as ocellar diameter, and weakly impressed. Mesoscutellum short, ending at profile of metanotum and not distinctly overhanging propodeum, rounded, slightly swollen in profile, with shining transverse depression along mesoscuto-mesoscutellar sulcus. Propodeum long and sloping (strongly declivitous), with distinct angle between basal area and posterior surface, dorsal-facing basal surface about as long as posterior surface; basal area smooth, shining, pubescent except mediolongitudinal glabrous area (Fig. 37), glabrous area slightly wider than medial length of metanotum and much narrower than pubescent areas (Fig. 37); propodeal spiracle elongate, approximately 4.5× as long as wide.

Forewing extending well beyond apex of metasoma, with 2Rs, 1rs-m, 1m-cu, apical half 3M, 4M, apical third 1Cuβ, 2Cu, 3Cu, and 2cu-a indicated by brownish nebulous traces (Fig. 41); fenestrae demarcated by faint white spectral lines on infuscate-clear wing membrane; membrane in costal, radial, first cubital cells and anal area bordering cells darkly infumate, slightly less infumate beyond 1M and 1cu-a and blending to clear by tangent with pterostigmal area, thus wing membrane strongly bicolorous (proximally dark, apically clear); prestigma exceptionally short, less than anterior width of 1Rs; pterostigma slender; marginal cell slightly more than four times as long as maximum breadth, separated from wing apex by slightly less than its maximum width, with apex broadly open, opening about one-third maximum marginal cell width, with nebulous, angled, appendiculate apex to 4Rs, without nebulous 2r-rs; 1M basad 1cu-a, thus short 2M+Cu present, shorter than 1cu-a; submarginal angle (i.e., anterior angle between 1Rs and Rs+M) approximately 101°; M obtusely angled at 1m-cu (i.e., angle between 2M and 3M); 3M tubular in basal half, then nebulous; 2Rs with short basal nebulous stub, otherwise weakly nebulous, angulate; 1rs-m faintly nebulous, straight; r-rs distinctly longer than 3Rs. Hind wing with 8 distal hamuli; radial and cubital cells closed by nebulous veins.

Metatibia approximately 2.75× as long as greatest width, elongate subtriangular (Fig. 38); posterior margin gently recurved with subangulate distal angle (Figs. 38–40) (angulate in Platytrigona), setae along posterior margin and upper outer surface mostly plumose; outer surface weakly concave apically, with corbcula occupying apical third; apical margin transverse; inner surface with narrow, elevated keirotrichiate zone and broad posterior subglabrous zone, with abrupt clivulus; keirotrichiate zone narrower
than posterior glabrate zone (Figs. 39, 40) (broader than in *Platytrigona*), width of keirotrichiate zone in the subapical region (wider portion) distinctly less than length of apical glabrate zone (Figs. 39, 40); penicillus and rastellar comb present, each composed of stiff setae. Metabasitarsus weakly trapezoidal, with posterior margin gently

Figures 34–35. Worker of *Heterotrigona (Borneotrigona) hobbyi* (Schwarz). **34.** Lateral habitus. **35.** Dorsal habitus.
arched, distal angle not projecting (Figs. 38, 39); outer surface with fine basal posterior fimbriate line bordering depression (Fig. 38) (present in all *Heterotrigona* s.l. and several Asiatic genera, but lacking in nearly all New World lineages with some exceptions such as *Oxytrigona* Cockerell); inner surface with short basal sericeous area (Fig. 39).

Metasoma narrow, terga largely smooth and shining, with scattered appressed, minute, apically directed setae, intermingled with erect to suberect short black setae apically on tergum IV and more extensively on terga V and VI; postgradular surfaces of terga V and VI with short, erect to suberect, fuscous plumose setae.

ETYMOLOGY: The new subgeneric name is a combination of Borneo, the island from which the group is known, and *Trigona* Jurine. The gender of the name is feminine.

INCLUDED SPECIES: The subgenus presently includes only the type species, *H. (Borneotrigona) hobbyi* from northern Borneo [Brunei and Malaysia (Sarawak and Sabah)].

COMMENTS: One hypothesis, mentioned above under *Platytrigona*, is that *Borneotrigona*, *Heterotrigona* s.str., and *Sundatrigona* form a clade alongside another composed of *Platytrigona* and *Sahulotrigona*. Another possibility to be explored is that *Borneotrigona* is the sister group to a *Platytrigona* + *Sahulotrigona* clade as evidenced by the propodeal setation. Under such a scenario, the stout bristles of *Borneotrigona*, *Heterotrigona* s.str., and *Sundatrigona* would potentially be plesiomorphic for the genus, and subsequently lost in the Papuasian subgenera. To date, definitive species of *Platytrigona* and *Sahulotrigona* have not been included in phylogenetic estimates so these hypotheses await testing by either morphological, behavioral, molecular, or, ideally, combinations of these data.

Revised Key to Subgenera of *Heterotrigona*

(modified from Engel & Rasmussen, 2017)

1. Basal area of propodeum largely or entirely glabrous, at most with apicod lateral patches of setae (if patches present, then medial, broad glabrous area much wider than setal patches and occupying majority of propodeal basal surface) ... 2

—. Basal area of propodeum entirely pubescent or with a narrow medial glabrous area (Figs. 22, 23, 32, 37) (glabrous area distinctly narrower than lateral setose areas, frequently width approximately equivalent to medial length of metanotum) .. 3

2(1). Basal vein (1M) basad 1cu-a (Fig. 41); wings strongly bicolorous, proximal portion (darkly infumate in costal, radial, and first cubital cells) contrasting with clear apical portion (Figs. 34, 35, 41); mesoscutum and mesoscutellum (Fig. 37) with abundant, erect, thick, stiff black bristles (similar to those of *Heterotrigona* s.str.); posterior glabrate zone of metatibial inner surface apically broader than keirotrichiate zone (Fig. 40) [Brunei, Malaysia (Sarawak, Sabah)] ... *Borneotrigona*, n. subgen.

—. Basal vein (1M) confluent with or slightly distad 1cu-a (Figs. 18–21); wings not bicolorous, proximal half generally similar in color to apical half (Figs. 10–13, 18–21); mesoscutum and mesoscutellum without such erect, stiff, black bristles (some species may have fuscous setae but never the thickened, stiff bristles); posterior glabrate zone of metatibial inner surface apically narrower than keirotrichiate zone [Indonesia (West Papua, Moluccas), Papua New Guinea] ... *Platytrigona* Moure
3(1). Basal vein (1M) distad 1cu-a; basal area of propodeum largely glabrous but with small, wispy apicolateral patches of setae .. 4
—. Basal vein (1M) basad 1cu-a; basal area of propodeum glabrous, without small, wispy apicolateral patches of setae .. 4

4(3). Posterior glabrate zone of metatibial inner surface apically broader than keirotrichiate zone; larger bees, forewing length greater than 6 mm [Thailand, Singapore, Philippines, Malaysia (West Malaysia, Sarawak, Sabah), Brunei, Indonesia (Java, Sumatra, Kalimantan)] Heterotrigona Schwarz, s.str.
—. Posterior glabrate zone of metatibial inner surface apically narrower than or at most as broad as keirotrichiate zone; smaller bees, forewing length less than 6 mm [Singapore, Malaysia (West Malaysia, Sarawak), Indonesia (Sumatra)] ... Sundatrigona Inoue & Sakagami

Genus Papuatrigona Michener & Sakagami

Papuatrigona atricornis (Smith), new combination
(Figs. 42–44)

Trigona (Tetragona) atricornis Smith; Michener, 1965: 231.
Trigona (Heterotrigona) atricornis Smith; Michener, 1990: 127.
Trigona (Papuatrigona) genalis Friese; Michener & Sakagami, 1990: 154.
Papuatrigona genalis (Friese); Rasmussen, 2008: 24.
Platytrigona “atricornis” (Smith); Rasmussen, 2008: 26 [misidentification].
Heterotrigona (Sahulotrigona) “atricornis” (Smith); Engel & Rasmussen, 2017: 11 [misidentification].

Comments: Quite unexpectedly, a recent examination of the holotype of T. atricornis (Fig. 42) preserved in the Oxford University Museum of Natural History reveals its identity as Papuatrigona. Of particular note, aside from the overall coloration (Figs. 42, 43), are the long malar space (Fig. 44); the exceptionally narrow posterior glabrate zone and low, sloping clivulus on the inner surface of the metatibia (Fig. 42); the largely simple setae along the posterior border of the metatibia (Fig. 42); and the lack of a basal sericeous area on the inner basal surface of the metabasitarsus (Fig. 42). These features are all indicative of Papuatrigona among the Indomalayan fauna, and the holotype is indistinguishable from that of T. genalis. Accordingly, the name “atricornis” is hereby transferred to Papuatrigona where it replaces that of P. genalis for the type species. The “T. atricornis” of authors is actually H. taraxis, described above (vide supra), and this confusion appears to have originated with the accounts of Friese (1898, 1909, 1915) who seems to have misidentified T. atricornis and thereby failed to recognize that this species and his T. genalis were one and the same.
Figures 42–44. Worker holotype of *Papuatrigona atricornis* (Smith), new combination (photographs provided by and reproduced with permission of James Hogan, Oxford University Museum of Natural History). 42. Lateral habitus. 43. Dorsal habitus. 44. Facial view.
ACKNOWLEDGEMENTS

I am thankful to Jerome G. Rozen, Jr. for the loan of some of the material described herein; to Jennifer C. Thomas for assistance with the photographic system; to James Hogan for images of the holotype of *T. atricornis* that I could reproduce herein; to Kellie K. Magill Engel and Victor H. Gonzalez for support and encouragement; and to Claus Rasmussen for discussion regarding type material. My understanding of these bees was especially aided by visits to Brunei and Indonesia last year, examining specimens in regional collections but also studying a diversity of species at their nests. Support for that journey was provided by the Entomological Museum Development Fund, established by the late Charles D. and Mary H. Michener, for which I am most appreciative. Lastly, the manuscript benefitted from thorough critiques by two anonymous reviewers, to whom I am most grateful. This is a contribution of the Division of Entomology, University of Kansas Natural History Museum.

REFERENCES

ZooBank: urn:lsid:zoobank.org:pub:52396588-03AD-4324-B4D6-A751C2B0B1B8
The *Journal of Melittology* is an international, open access journal that seeks to rapidly disseminate the results of research conducted on bees (Apoidea: Anthophila) in their broadest sense. Our mission is to promote the understanding and conservation of wild and managed bees and to facilitate communication and collaboration among researchers and the public worldwide. The *Journal* covers all aspects of bee research including but not limited to: anatomy, behavioral ecology, biodiversity, biogeography, chemical ecology, comparative morphology, conservation, cultural aspects, cytogenetics, ecology, ethnobiology, history, identification (keys), invasion ecology, management, melittopalynology, molecular ecology, neurobiology, occurrence data, paleontology, parasitism, phenology, phylogeny, physiology, pollination biology, sociobiology, systematics, and taxonomy.

The *Journal of Melittology* was established at the University of Kansas through the efforts of Michael S. Engel, Victor H. Gonzalez, Ismael A. Hinojosa-Díaz, and Charles D. Michener in 2013 and each article is published as its own number, with issues appearing online as soon as they are ready. Papers are composed using Microsoft Word® and Adobe InDesign® in Lawrence, Kansas, USA.

<table>
<thead>
<tr>
<th>Interim Editor</th>
<th>Victor H. Gonzalez</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>University of Kansas</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Assistant Editors</th>
<th>Claus Rasmussen</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Aarhus University</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Cory S. Sheffield</th>
<th>University of Kansas</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Royal Saskatchewan Museum</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Founding Editor & Editor Emeritus</th>
<th>Michael S. Engel</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>University of Kansas</td>
</tr>
</tbody>
</table>

Journal of Melittology is registered in ZooBank (www.zoobank.org), and archived at the University of Kansas and in Portico (www.portico.org).

http://journals.ku.edu/melittology
ISSN 2325-4467