

HAL
open science

Distribution and conservation status of the endangered Montagne d'Ambre fork-marked lemur (*Phaner electromontis*)

Daniel Hending, Gabriele Maria Sgarlata, Barbara Le Pors, Emmanuel
Rasolondraibe, Fabien Jan, Ando N Rakotonanahary, Tantely N
Ralantoharijaona, Stéphane Debulois, Angelo Andrianiana, Sam Cotton, et
al.

► To cite this version:

Daniel Hending, Gabriele Maria Sgarlata, Barbara Le Pors, Emmanuel Rasolondraibe, Fabien Jan, et al.. Distribution and conservation status of the endangered Montagne d'Ambre fork-marked lemur (*Phaner electromontis*). *Journal of Mammalogy*, 2020, 101, pp.1049 - 1060. 10.1093/jmammal/gyaa065 . hal-03026846

HAL Id: hal-03026846

<https://hal.science/hal-03026846>

Submitted on 18 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Running Head:** Distribution of *Phaner electromontis*

2

3 **Distribution and conservation status of the Endangered Montagne**
4 **d'Ambre fork-marked lemur (*Phaner electromontis*)**

5 DANIEL HENDING[#], GABRIELE M. SGARLATA[#], BARBARA LEPORS, EMMANUEL

6 RASOLONDRALIBE, FABIEN JAN, ANDO N. RAKOTONANAHARY, TANTELY N.

7 RALANTOHARIJAONA, STÉPHANE DEBULOIS, ANGELO ANDRIANIAINA, SAM COTTON,

8 SOLOFONIRINA RASOLOHARIJAONA, JOHN R. ZAONARIVELO, NICOLE V. ANDRIAHOLINIRINA,

9 LOUNÈS CHIKHI[†], JORDI SALMONA[†]

10 *School of Biological Sciences, University of Bristol, Bristol BS8 1TQ, United Kingdom (DH)*

11 *Department of Field Conservation and Science, Bristol Zoological Society, Bristol BS8 3HA,*
12 *United Kingdom (DH, SC)*

13 *Instituto Gulbenkian de Ciência, P-2780-156 Oeiras, Portugal (GS, BLP, FJ, LC, JS)*

14 *Faculté des Sciences, Université de Mahajanga, BP 652 401, Mahajanga, Madagascar (ER,*
15 *AR, TR, SR, NA)*

16 *CNRS, Université Paul Sabatier, IRD; UMR5174 EDB (Laboratoire Évolution & Diversité 11*
17 *Biologique), F-31062 Toulouse, France (SD, LC, JS)*

18 *Mention: Zoologie et Biodiversité Animale, Université d'Antananarivo, BP 906 Antananarivo*
19 *101, Madagascar (AA)*

20 *Département des Sciences de la Nature et de l'Environnement, Université d'Antsiranana, 201*
21 *Antsiranana, Madagascar (JZ)*

22 [#] These two authors contributed equally

23 [†] Shared equally in directing the research

24 **Correspondent: jordi.salmona@gmail.com*

25

26

27

28 The geographic distribution of a species can provide insights into its population size, ecology,
29 evolution, and how it responded to past (and may respond to future) environmental change.
30 Improving our knowledge of the distribution of threatened species thus is a high priority in
31 assessing their conservation status. However, there are few data available for many recently
32 described yet understudied and potentially threatened primate taxa, making their conservation
33 difficult. Here, we investigated the distribution of the Montagne d'Ambre fork-marked lemur,
34 *Phaner electromontis*, a threatened nocturnal primate endemic to northern Madagascar and
35 classified as Endangered by the IUCN. As fork-marked lemurs are highly vocal, we used
36 acoustic surveys to assess species' presence-absence and relative population density within 66
37 different forest survey sites in northern Madagascar. Further, we compared data among five
38 forest types within the study area and investigated the relationship between relative
39 population density and climatic variables. We report the presence of *P. electromontis* in 22
40 study sites; several of these populations were unknown previously. Although we found *P.*
41 *electromontis* most frequently in dry-transitional forests, our results suggest that geography
42 (spatial autocorrelation) rather than environmental variables explains the species' distribution.
43 We hypothesize that environmental unpredictability and gummivory, combined with the
44 presence of several distinct *Phaner* species in the studied area, could explain the observed
45 distribution.

46 **Key words:** acoustic survey; density; geographic range; habitat preference; northern
47 Madagascar; presence/absence

48 Deforestation and habitat degradation within tropical ecosystems are the primary causes of
49 species extirpation globally (Myers et al. 2000; Travis 2003; Giam 2017). Because tropical
50 forest ecosystems host over 65% of the world's terrestrial biodiversity (Gardner et al. 2009),
51 its high clearing and harvesting rate, for human needs and economic growth, are potentially
52 catastrophic for global biodiversity (Mittermeier et al. 1998; Jha and Bawa 2006; Bradshaw et
53 al. 2009). Deforestation in many areas of the tropics has been so severe in the past decades
54 that only sporadically-dispersed, remote and isolated forest fragments remain of what was
55 once continuous pristine forest (Zuidema et al. 1996; Fahrig 2003; Wade et al. 2003; Villard
56 and Metzger 2014). Because many animals are heavily dependent on forest for food, shelter,
57 and survival, there is grave concern for their conservation (Fahrig 2003; Schwitzer et al.
58 2011). Primates, in particular, are severely threatened by deforestation because many of them
59 depend exclusively on the forest for survival (Chiarello and de Melo 2001; Martinez-Mota et
60 al. 2007; Estrada et al. 2017). However, the distributions of many threatened primate species
61 remain poorly known (Rylands et al. 2012). Many of the forests within and around their
62 geographic ranges remain un-surveyed due to their remoteness and difficulty of access
63 (Turner and Corlett 1996). To protect threatened primate species, *in situ* conservation is
64 required of their remaining populations and forest habitat (Struhsaker 1981; Dobson & Lyles
65 1989; Schwitzer et al. 2013), and research is needed to assess their demography and inform
66 their conservation (Mitani 1990; Strier 1991; Wallace et al. 2006).

67 The necessity for primate distribution assessments may be most applicable to lemurs, a group
68 endemic to the biodiversity hotspot of Madagascar (Myers et al. 2000; Ganzhorn et al. 2001;
69 Mittermeier et al. 2008). This is because first, dozens of new lemur species have been
70 described in the last decades, due to increased fieldwork efforts in remote regions coupled
71 with advances in genetics (e.g. Yoder et al. 2000; Frasier et al. 2016; Schüßler et al. 2019);
72 the distributions of many of these new species, particularly the cryptic nocturnal species, are

73 poorly known (e.g. Roos and Kappeler 2006; Hotaling et al. 2016). Second, lemurs are
74 considered the most threatened group of mammals worldwide, and an understanding of their
75 geographic ranges is required to conserve their remaining populations (Schwitzer et al. 2013).
76 The distributions of lemur species within some genera, for example mouse lemurs
77 (*Microcebus*) and sportive lemurs (*Lepilemur*), have been influenced by certain geographic,
78 geological or hydrological features (Goodman and Ganzhorn 2004; Wilmé et al. 2006; Craul
79 et al. 2007; Olivieri et al. 2007). For some of these species, a clear connection with altitude
80 (*M. Lehilahytsara*: Radespiel et al. 2012), or humidity (*M. arnholdi* versus *M. tavaratra* in
81 northern Madagascar: Sgarlata et al. 2019) have repeatedly been identified. Furthermore,
82 some diurnal lemurs, such as the ring-tailed lemur, *Lemur catta* (Goodman et al. 2006), and
83 the indri, *Indri indri* (Powzyk and Thalmann 2003; Geissman and Mutschler 2006), are
84 extensively studied and there is a sound understanding of their demography and current
85 distribution. However, the distributions of most lemurs are much more difficult to study due
86 to the existence of cryptic species complexes or of ecological peculiarities (e.g. the dwarf and
87 mouse lemurs; Frasier et al. 2016; Hending et al. 2017a; Sgarlata et al. 2019); there still is a
88 noticeable paucity of any demographic knowledge of these species.

89 The fork-marked lemurs (*Phaner* sp.) are a group of medium-sized, nocturnal primates that
90 exhibit primarily-solitary foraging behaviour, yet form cohesive pair-bonds (dispersed pairs,
91 Schülke and Kappeler 2003). Fork-marked lemurs once were considered a monotypic species
92 (*P. furcifer*), but were split into four subspecies in 1991, based on morphology and
93 distribution (Groves and Tattersall 1991). These four subspecies were elevated to species ten
94 years later by Groves (2001) with opposition from Tattersall (2007; see Groves 2014).
95 However, the genus *Phaner* remains generally under-studied, with only the pale fork-marked
96 lemur, *P. pallescens*, having received any significant attention (Petter et al. 1975; Charles-
97 Dominique and Petter 1980; Schülke 2003a, 2003b, 2005; Schülke and Kappeler 2003;

98 Schülke et al. 2004). The four currently recognized *Phaner* species occupy distinct and
99 discontinuous geographic ranges (Mittermeier et al. 2010), although few surveys of their
100 distributions have been conducted (Charles-Dominique and Petter 1980; Hawkins et al. 1990;
101 Ganzhorn and Kappeler 1996; Salmona et al. 2018). Furthermore, little is known about the
102 environmental influence on fork-marked lemur distributions in comparison to other lemur
103 species, whose distributions may sometimes be influenced by abiotic environmental factors
104 (e.g. Smith et al. 1997; Rendigs et al. 2003; Dunham et al. 2011; Sgarlata et al. 2019). Three
105 of the four *Phaner* species currently are classified as Endangered (*P. electromontis*, *P.*
106 *pallescens*, *P. parienti*) while *P. furcifer* is classified as Vulnerable (Andriaholinirina et al.
107 2014a, 2014b, 2014c, 2014d); a broad and detailed investigation of their demography is
108 required to assess these classifications (Schwitzer et al. 2013).

109 In this study, we assessed the distribution and the relative population density of fork-marked
110 lemurs across northern Madagascar (Diana and Sava regions; Figure 1). Although it is unclear
111 which fork-marked lemur species is present south of the Loky River, Salmona et al. (2018)
112 suggested that *Phaner* populations further south are closely related to the Montagne d’Ambre
113 fork-marked lemur (*Phaner electromontis*). We will therefore consider *P. electromontis* as the
114 focal species of this study and accordingly use its name thereafter, although we are aware that
115 studies are needed to clarify northern fork-marked lemur taxonomy. We also investigated how
116 the relative population densities of *P. electromontis* vary according to forest-habitat types,
117 elevation and climatic conditions. Given the large currently-reported geographic distribution
118 of *P. electromontis* (Hawkins et al. 1990; Randrianarisoa et al. 1999; Salmona et al. 2018), we
119 expected to find *P. electromontis* in the sparsely-surveyed forests of northern Madagascar,
120 which would extend the known geographic distribution of this species. Furthermore, because
121 habitat characteristics have been reported to influence the population distributions and
122 densities of other lemurs (Ganzhorn et al. 1997; Jolly et al. 2002; Lehman et al. 2006a;

123 Hending et al. 2017b; Setash et al. 2017), we hypothesized that the relative population density
124 of *P. electromontis* could vary among forests, depending on forest type, climate and/or
125 elevation.

126 MATERIALS AND METHODS

127 *Study Area*

128 Between April of 2011 and August of 2018, we conducted surveys in 66 forest sites spread
129 over an area of approximately 20,000 km² in the Diana and Sava regions of northern
130 Madagascar (Supplementary Data SD1). Northern Madagascar is a transitional zone between
131 the dry forests of the west and the humid wet forests of the east (Moat and Smith 2007) and
132 contains a variety of different forest habitat types (Goodman and Wilmé 2006; Moat and
133 Smith 2007). We therefore classified the forest habitat type at each of our study sites either as
134 dry ($N = 21$), dry-transitional ($N = 16$), humid ($N = 11$), humid-transitional ($N = 16$), or
135 littoral ($N = 2$), using qualitative observations of the site and assessments of the forest's
136 vegetation species and structure (Hending et al. 2020). The climate throughout the study area
137 is seasonal, encompassing a hot and wet season from November to April followed by a
138 slightly-cooler dry season from May to October (Schreurs & Rakotoarisoa, 2011). Mean
139 annual temperature at our forest sites varied from 19.5 to 26.6 °C and annual precipitation
140 varied from 1,124 to 1,734 mm for the study period (2011 - 2018; WorldClim dataset). All of
141 northern Madagascar's forests currently are threatened by agricultural expansion, human
142 population encroachment, wood exploitation and mineral-mining (Fowler et al. 1989;
143 Schwitzer et al. 2013).

144 *Phaner electromontis* Presence/Absence Survey

145 We carried out fixed-point acoustic surveys (Thomas et al. 2002) of *Phaner electromontis*
146 loud calls, 1 – 66 observation points per site, ($\bar{X} = 16.5$, $\sigma = 15.32$); a total of 1,091 points
147 across all sites (Supplementary Data SD1). Observation points were positioned ≥ 150 m from
148 all other observation points at each study site in a grid; survey number therefore varied among
149 sites due to differences in site size, which ranged from 5.5 ha (Ampondra; Hending et al.
150 2020) to 6,248 ha (Bekaraoka; Salmona et al. 2014). In addition, the survey effort at some
151 sites (Analamanara, Antsoha, and Mahasoia; Supplementary Data SD1) was limited by the
152 arrival of Cyclone Enawo to our study area (early March 2017). We used acoustic surveys,
153 instead of visual nocturnal line transect distance sampling because (1) *Phaner* have loud,
154 species-specific calls that can be heard at a distance of over 30 m from a calling individual,
155 and distinguished from the calls of hetero-specifics by their acoustic structure (Charles-
156 Dominique and Petter 1980; Forbanka 2020); and (2) *Phaner* are highly mobile, fast-moving,
157 and are not particularly attracted by lamplight, making them unlikely to be visually detected
158 (JS, DH, BLP, ER, pers. obs.). All acoustic surveys were conducted between 17:30 and 21:30,
159 when *Phaner* are vocally-active (Charles-Dominique and Petter 1980; Schülke 2003a). For
160 most survey points, we repeated surveys ($N = 1-8$, $\bar{X} = 2.1$) over successive nights. During
161 each acoustic survey, three observers recorded (1) fauna vocalisations; (2) number of
162 individuals and approximate direction from which they originated (Geissmann and Mutschler
163 2006); (3) geographic coordinates (GPS eTrex 10 or 30; Garmin International, Inc., Olathe,
164 Kansas, USA); and (4) the start and end times of the survey. Calls originating from the same
165 direction from the survey point during a single fixed-point acoustic survey were deemed to be
166 the same individual.

167 **Fig. 1 near here**

168

Relative Population Density

169 To estimate relative densities of *P. electromontis*, we calculated the mean number of
170 individuals per acoustic survey, per survey point, and per study site (including all repeats).
171 We then estimated relative density of *P. electromontis* for each site to the lowest non-null
172 average site (i.e. 0.034 ind./survey, Andrafiabe); values of number of individuals/surveys
173 were used in our calculations of relative site density to control for differences in sampling
174 effort (number of acoustic surveys) at each survey point and at each site. These estimations
175 have value for comparison among points and sites (e.g. Butynski 1990; Mutschler et al. 2001)
176 but are not common densities over a predefined area (e.g. ind/km²).

177

Elevation and Climatic Variables

178 For each survey point, we extracted data from the 19 WorldClim recent annual
179 climatic variables (Bio1-19; resolution ~1 km²) commonly used in species distribution models
180 (Nix 1986; Busby 1991; Booth et al. 2014) using the R package ‘pscl’ (Jackman 2017).
181 Elevation data were obtained from SRTM 90 m resolution database using the ‘raster’ R
182 package (R Core Team 2017; Hijmans 2017). We retrieved climate and elevation data for
183 each survey area by using the GPS point corresponding to the midpoint of all observations
184 within each site.

185

Statistical Analyses

186 We undertook all statistical analyses in R (R Core Team 2017). We investigated the
187 influence of forest type, elevation, and climate, on *P. electromontis* presence and relative
188 population density. We carried out two types of analyses to investigate the relationship
189 between the presence/absence data gathered on *P. electromontis* and the climate data: i)
190 Hurdle model analysis (Cragg 1971), which takes into account zero-count-heaviness of our *P.*

191 *electromontis* presence/absence dataset; and ii) Redundancy analysis (RDA), which partitions
192 and measures the amount of variance explained by climatic variables controlling for other
193 variables, such as geographic distance. For both analyses, we used the original dataset and a
194 ‘thinned’ dataset, in which observations were thinned based on geographic distance to reduce
195 spatial autocorrelation among data. The ‘thinned’ dataset was obtained in R using the
196 ‘spThin’ package (Aiello-Lammens et al. 2019), setting the thinning parameter (thin.par) to 5
197 km, that is the minimum distance at which observations have to be separated in order to be
198 kept in the dataset. We used both Hurdle model and RDA analysis to make our results more
199 robust.

200 The Hurdle model was fit using the R package ‘pscl’ (Jackman 2017). We tested for the effect
201 of climate on presence/absence of *P. electromontis* by selecting the climate variables showing
202 collinearity < 0.3 , ultimately keeping either two or three variables (BIO8: mean temperature
203 of wettest quarter; BIO12: annual precipitation; BIO19: precipitation of coldest quarter).

204 The RDA analysis was carried out using the R package ‘vegan’ (Oksanen et al. 2019). In this
205 analysis, we reduced the 19 bioclimatic variables to their most relevant and significant
206 components by carrying out Principal Components analyses (PCA). To also control for the
207 effect of geography, geographic distances were transformed in principal coordinates of
208 neighbor matrices (PCNM) to account for positive spatial autocorrelation among individual
209 observations (Borcard and Legendre 2002; Dray et al. 2006). Lastly, we repeated the same
210 analyses with forest type and elevation as predictor variables.

211 We assessed the influence of climate, forest type, or elevation, on the relative population
212 density of *P. electromontis* (excluding sites with no observations) using generalized linear
213 modeling (GLM; ‘glm’ function in R). As for the Hurdle model, we selected the climate
214 variables showing collinearity < 0.3 .

215

Ethical Standards

216 We carried out this study in conformance with the laws of the countries of Portugal, France,
217 the United Kingdom, and Madagascar (research authorisations [224/11]-[118/11]-[164/12]-
218 [165/12]-[177/13]-[178/13]-[179/13]-[175/14]-/MEF/SG/DCB.SAP/SCB and [167/16]-
219 [295/16]-[42/17]-[111/18]-/MEEF/SG/DGF/DSAP/SCB.Re) and with the International
220 Primatological Society Code of Best Practices for Field Primatology. The research described
221 in this manuscript followed ASM guidelines (Sikes et al. 2011; Sikes et al. 2016).

222

223

RESULTS

224

Calling Activity and Distribution Range

225 Across the 2,761 point-based acoustic surveys carried out in 66 sites surveyed over an eight-
226 year period (Fig. 1), we recorded a total of 1,155 *Phaner electromontis* ($\bar{X} = 0.42$
227 individuals/survey). This number includes all records of all surveys across all years and
228 therefore does not represent a population size. *Phaner electromontis* were vocally-active
229 throughout both the wet and dry seasons but was most vocally-active in the dry season (June-
230 November; Figure 2A). As previously reported (Charles-Dominique and Petter 1980),
231 individuals called frequently at the onset of dusk, between 17.30 and 18.30, and at early night,
232 between 19:00 and 20:00 (Figure 2B).

233

Fig. 2 near here

234

235

236

We detected *P. electromontis* in 22 of 66 study sites (33.3%; Fig. 3). Our results confirm the
occurrence of *P. electromontis* at sites where no *Phaner* previously had been observed, extend
the distribution of *P. electromontis* 40 km south, to Bezavona-Ankirendrina (BEZ), and report

237 a new isolated population in the Ankarongana forest (ANKA), north of the Irodo River. The
238 distribution of *P. electromontis* therefore encompasses two National Parks (Montagne
239 d’Ambre and Ankarana), one Special Reserve (Analamerana), two New Protected Areas
240 (Andrafiarena-Andavakoera and Loky-Manambato), and several other unprotected areas
241 (Table 1; Fig. 3).

242 **Table 1 near here**

243 **Fig. 3 near here**

244 *Relative Population Densities*

245 The population density of *P. electromontis* (relative to the site with the lowest density,
246 Andrafiabe) was highly variable among the 22 presence sites ($\bar{X} = 32.6$, $\sigma = 30.1$). The Station
247 des Roussettes (Montagne d’Ambre), Bekaraoka, and Bobankora, sites (Loky-Manambato
248 region) showed the highest relative densities (101.2, 92.1, and 73.5 respectively; Table 1).
249 The Montagne d’Ambre NP, Manambato-Manambery inter-river system (IRS), and the Loky-
250 Manambato Protected Area, were the areas with the highest across-sites mean density (Table
251 1).

252 *Elevation and Forest Type Effects*

253 We recorded *P. electromontis* over a large range of elevations from 18 m (in
254 Analamerana) to 1,278 m in the Montagne d’Ambre National Park. Presence data and relative
255 population density showed no clear or significant relationship with elevation, regardless of the
256 method used (Hurdle, GLM, RDA; Table 2A, C; Fig. 4B, D). We recorded *P. electromontis*
257 in all forest types, except in littoral forest ($N = 2$; Fig 4A). Presence and relative population
258 density of *P. electromontis* do not seem affected by forest types (Table 2A, C; Fig. 4C).
259 However, we found higher presence proportions in ‘Dry/Transition’ than in the other forest

260 types ($X^2 = 178.33$; $P < 0.001$; Fig. 4A). Overall, presence and relative population density
261 data did not show any significant or relevant relationship either with forest type or elevation;
262 instead, geography (meant as geographic distances) was the variable explaining the most
263 variance in the *P. electromontis* presence dataset (18.94% - 36.04%; RDA analysis, Table
264 2A).

265 **Fig. 4 near here**

266 *Climate Effects*

267 Hurdle and RDA analyses did not identify any evidence of a relationship between
268 presence probability and climatic variables, whereas a significant amount of variance was
269 explained by geography, although we used several approaches to account for spatial
270 autocorrelation (PCNM and spatial thinning). Similarly, relative population density was not
271 correlated with climate or geography (Table 2C).

272 **Table 2 near here**

273 **DISCUSSION**

274 *The Distribution of Phaner electromontis*

275 Across eight years of surveys in 66 sites, our results confirmed the presence of *Phaner*
276 individuals, most likely *P. electromontis*, in five protected areas, as well as within the isolated
277 Ankarongana and the unprotected forests of the Manambato-Manambery and Manambery-
278 Fanambana IRS (Table 1; Fig. 3). We also report the existence of several previously unknown
279 populations (Fig. 3). In particular, we found *P. electromontis* in several forests south of the
280 Manambato River, which was considered until recently to constitute the southernmost limit of
281 the species' distribution (Groves and Tattersall 1991; Mittermeier et al. 2010), and in one

282 small forest patch north of the Irodo River (Ankarongana). These findings extend the
283 distribution of *P. electromontis* to two inter-river systems further south (Fig. 3) and confirm
284 its presence between the Manambato and Manambery rivers (Groves and Tattersall 1991;
285 Hending et al. 2018; Salmona et al. 2018). This represents a significant increase in the known
286 range of the species, with populations 50 km south of the Manambato river, suggesting the
287 Fanambana river as its potential southern limit. This new southernmost limit, however, does
288 not overlap with the northern limit of *P. furcifer* reported in the south of the Sava region
289 (Groves and Tattersall 1991; Sterling and Rakotoarison 1998). Our results therefore do not
290 challenge the discontinuous distributions of *Phaner* species without areas of sympatry
291 suggested by Groves and Tattersall (1991). However, *P. electromontis* also was absent from
292 66% of our total survey sites, of which 36% were dry forests, 27% humid/transition forests,
293 18% humid forests, 14% dry/transition forests and 5% littoral forests. The absence of *P.*
294 *electromontis* from these sites suggests that persistence may not be determined by vegetation
295 type, but may be more-strongly affected by other habitat characteristics, elevation or climate,
296 or by other variables (anthropogenic or historical) yet to be quantified.

297 *Forest Type, Elevation, and Climatic Effects*

298 Our results do not show any significant correlation between the presence or relative
299 population density of *P. electromontis* and the different forest types (Table 2A, C; Fig. 4C),
300 even though we found a higher proportion of presence sites in ‘dry/transition’ forests (55%)
301 compared to the other forest types (Fig. 4A). *Phaner* vocalizations have a low frequency
302 fundamental element (Forbanka 2020) that allows these calls to travel well in densely foliated
303 habitat types such as humid forest (Forrest 1994). We therefore consider at this point in time
304 that our higher detection rates in dry forest habitats (and in dryer months, Fig. 2A, Fig. 4) are
305 not the direct consequence of differences in habitat related call degradation. We do
306 acknowledge that this hypothesis would need additional studies to be validated. At first

307 glance, the lack of correlation between presence of *P. electromontis* and vegetation types
308 (Table 2A, C; Fig. 4C) and the high proportion of presences in sites in ‘dry/transition’ forests
309 may seem contradictory. However, a proportion of presences in sites in ‘dry/transition’ forests
310 of 55% might not be powerful enough to predict species presence, given that there is a 45%
311 probability of not having *P. electromontis* observations in ‘dry/transition’ forests. While the
312 absence of *P. electromontis* in the two visited littoral forests suggests that this forest type
313 could be unsuitable to its survival, we stress that increasing field effort in littoral forests of
314 northern Madagascar would be required to confirm this result.

315 We recorded the presence of *P. electromontis* over a wide range of elevations, from 18
316 m (Analamerana) to an elevation of 1,278 m (Montagne d’Ambre), and our analyses suggest
317 that *P. electromontis* presence and relative population density both are not significantly
318 correlated with elevation (Table 2A, C; Figure 4B, D). Similarly, other fork-marked lemur
319 species also occur over a wide range of elevations (Mittermeier et al. 2010), as well as several
320 other lemur species such as the indri, *Indri indri* (Glessner and Britt 2005) and the gray-
321 headed lemur, *Eulemur cinereiceps* (Sterling and Ramaroson 1996), whose population
322 densities seem little affected by elevation alone. Where relationships between relative
323 population density and elevation do exist, these likely are caused by elevation-related changes
324 in temperature or habitat degradation variables (e.g. Sterling and Ramaroson 1996; Goodman
325 and Ganzhorn 2004; Lehman et al. 2006b). However, in the present study, we did not find a
326 significant effect of climate on presence or relative population density of *P. electromontis*
327 (Table 2B, C).

328 Overall, climate, forest type, and elevation, do not explain presence and relative
329 density of *P. electromontis* in particular sites. Instead, its presence seems explained by
330 geography (i.e. spatial auto-correlation; Table 2A, B). Recent forest connectivity may have
331 played a role in the persistence of populations of *P. electromontis* , as has been shown in

332 landscape and movement ecology (e.g. Artzy-Randrup and Stone 2010; Niebuhr et al. 2015).
333 With regard to recent forest connectivity, the potential role of rivers and open habitat in
334 limiting connectivity should be formally tested, as has been done in several other primate
335 species (Lehman 2004; Goossens et al. 2005; Harcourt and Wood, 2012), including lemurs
336 (e.g. Goodman and Ganzhorn 2004; Quéméré et al. 2012; Aleixo-Pais et al. 2018). The effect
337 of habitat degradation and disturbance on the relative population density of *P. electromontis*
338 also should be investigated to better-understand the demography of the species and inform its
339 conservation, as these parameters often are a profound determinant of lemur population
340 density (Powzyk and Thalmann 2003; Lehman et al. 2006a; Herrera et al. 2011; Knoop et al.
341 2018).

342 The disjunct distribution of the other three *Phaner* species, each restricted to certain
343 forest types (Fig 1; Groves and Tattersall 1991; Mittermeier et al. 2010), suggests strong
344 habitat preferences in the genus *Phaner*. Surprisingly, we did not find significant relationships
345 between the presence of *P. electromontis* and environmental variables. Furthermore, *P.*
346 *electromontis* occurs both in dry and humid forests. *Phaner* species have a gum-specialized
347 diet (Charles-Dominique and Petter 1980; Génin et al. 2010), and gum trees are known to be
348 particularly abundant in dry and unpredictable environments (Bearder and Martin 1980; Nash
349 1986; Génin 2008). Gum tree availability therefore may be an important, or the major,
350 determinant of the presence of *P. electromontis* in the dry and humid forests of northern
351 Madagascar, more important than vegetation type, elevation, or climate variables. Testing this
352 hypothesis would require investigating relationships between gum tree diversity and density,
353 and the distribution of *P. electromontis*. An alternative hypothesis to explain the lack of a
354 significant relationship between the presence of *Phaner* and environmental variables might be
355 that the *Phaner* populations in northern Madagascar belong to more than one species (as
356 hypothesized by Groves & Tattersall 2001 and Mittermeier et al. 2010). Genetic studies of the

357 *Phaner* populations of northern Madagascar should therefore be conducted to clarify their
358 taxonomy.

359 *Conservation of Phaner electromontis*

360 Our study allowed us to identify populations beyond the previously known range, with
361 a significant range increase of 40 km, and a 30% increase of the Extent of Occurrence since
362 the last IUCN Redlist assessment of this species (Andriaholinirina et al. 2014) (new Extent of
363 Occurrence = 4,900 km²; new Area of Occurrence: 2,400 km²). Of the 22 sites where we
364 found *P. electromontis* to be present, 17 (77.3%) are in protected areas (two National Parks,
365 two Protected Areas, one Special Reserve). This suggests that *P. electromontis* could benefit
366 from protection throughout most of its range under the assumption that protection and
367 conservation are effective (Gardner et al. 2018; Goodman et al. 2018). These new data were
368 obtained before the last 2018 IUCN assessment of lemurs in Madagascar and thus have been
369 considered for the assessment of *P. electromontis*' conservation status. Despite the discovery
370 of new populations, habitat loss remains a concerning threat because deforestation continues
371 to occur throughout the north of Madagascar (Vieilledent et al. 2018; Goodman et al. 2018).
372 In particular, some yet unprotected forests hosting populations of *P. electromontis* have
373 experienced heavy deforestation since our surveys (e.g. Analalava). Our results demonstrate
374 that if these unprotected forests are not considered urgently for the creation of new protected
375 areas, unique *Phaner* populations will vanish, likely with other undescribed species sharing
376 the same habitats. Finally, deforestation rate is increasing throughout all Madagascar,
377 including the forests of the north where deforestation was low compared to that of the rest of
378 the island (e.g. Quéméré et al. 2012; Salmona et al., 2017); the forests in the updated
379 distribution of *P. electromontis* are thus increasingly fragmented (Fig 1-2), thereby reducing
380 connectivity among *P. electromontis* populations. While our results here focus primarily on

381 environmental variables, more work is needed on anthropogenic factors as a consequence of
382 human population encroachment to inform and guide conservation.

383 **ACKNOWLEDGMENTS**

384 We thank the Direction Générale du Ministère de l'Environnement et des Forêts de
385 Madagascar (Région Sava et Diana), Madagascar's Ad Hoc Committee for Fauna and Flora
386 and Organizational Committee for Environmental Research (CAFF/CORE), and the Fanamby
387 NGO. This study benefited from the continuous support of the Department of Animal Biology
388 and Ecology, University of Mahajanga, the Department of Animal Biology, University of
389 Antananarivo, of Madagascar National Park, the NGO Fanamby, MICET, and the
390 participation of Malagassy MSc students, field assistants, volunteers, and many great local
391 guides and cooks whom we warmly thanks for their help in the field and for sharing their
392 incomparable expertise of the forest, misaotra anareo jiaby. This research was funded through
393 the 2015-2016 BiodiverSA COFUND call for research proposals, with the national funders
394 ANR (ANR-16-EBI3-0014), FCT (Biodiversa/0003/2015) and PT-DLR (01LC1617A). It was
395 also partly funded by the FCT (ref. PTDC/BIA-BEC/100176/ 2008, PTDC/BIA-
396 BIC/4476/2012 and PTDC-BIA-EVL/30815/2017 to L.C., SFRH/BD/64875/2009 to J.S.,
397 PD/BD/114343/2016 to G.S), the LabEx entitled TULIP (ANR-10LABX-41; ANR-11-IDEX-
398 0002-02), the Investissement d'Avenir grant of the Agence Nationale de la Recherche
399 (CEBA: ANR-10-LABX-25-01), the LIA BEEG-B (Laboratoire International Associé –
400 Bioinformatics, Ecology, Evolution, Genomics and Behaviour, CNRS), the Rufford Small
401 Grant Foundation (grant 10941-1 to JS and 12973-1 to MTI) and Conservation International's
402 Verde Ventures program to SC. Finally we thank two anonymous reviewers and an associate
403 editor for providing postive feedback and constructive comments that enabled us to improve
404 the quality of this paper.

405

SUPPLEMENTARY DATA

406 **Supplementary Data SD1.**—Geographic areas and sites surveyed, their forest type (F.
407 Type), number of acoustic survey points per site (Points), total number of acoustic surveys
408 per site, including repeats (Surveys), the mean number of acoustic surveys per point for each
409 site (Surveys/Point) and *P. electromontis* presence (+) or absence (-). Areas marked with an
410 asterisk (*) make up the larger Ramena protected area complex.

411

LITERATURE CITED

- 412 AIELLO-LAMMENS, M.E., ET AL. 2019. spThin: Functions for Spatial Thinning of Species
413 Occurrence Records for Use in Ecological Models. R package version 0.2.0.
414 <https://cran.r-project.org/web/packages/spThin/index.html> [Accessed 10 September
415 2019].
- 416 ANDRIAHOLINIRINA, N., ET AL. 2014a. *Phaner electromontis*. In: IUCN 2014. The IUCN Red
417 List of Threatened Species. Version 2014–1.
418 <https://dx.doi.org/10.2305/IUCN.UK.2014-1.RLTS.T16875A16114199.en> [Accessed
419 23 September 2019].
- 420 ANDRIAHOLINIRINA, N., ET AL. 2014b. *Phaner furcifer*. In: IUCN 2014. The IUCN Red List of
421 Threatened Species. Version 2014–1. [https://dx.doi.org/10.2305/IUCN.UK.2014-
422 1.RLTS.T16872A16114295.en](https://dx.doi.org/10.2305/IUCN.UK.2014-1.RLTS.T16872A16114295.en) [Accessed 23 September 2019].
- 423 ANDRIAHOLINIRINA, N., ET AL. 2014c. *Phaner pallescens*. In: IUCN 2014. The IUCN Red List
424 of Threatened Species. Version 2014–1. [https://dx.doi.org/10.2305/IUCN.UK.2014-
425 1.RLTS.T16874A16114392.en](https://dx.doi.org/10.2305/IUCN.UK.2014-1.RLTS.T16874A16114392.en) [Accessed 23 September 2019].

- 426 ANDRIAHOLINIRINA, N., ET AL. 2014d. *Phaner parienti*. In: IUCN 2014. The IUCN Red List
427 of Threatened Species. Version 2014–1. [https://dx.doi.org/10.2305/IUCN.UK.2014-](https://dx.doi.org/10.2305/IUCN.UK.2014-1.RLTS.T16873A16114500.en)
428 1.RLTS.T16873A16114500.en [Accessed 23 September 2019].
- 429 ALEIXO-PAIS, I., ET AL. 2019. The genetic structure of a mouse lemur living in a fragmented
430 habitat in Northern Madagascar. *Conservation Genetics* 20:229-243.
- 431 ARTZY-RANDRUP, Y., AND L. STONE. 2010. Connectivity, cycles, and persistence thresholds in
432 metapopulation networks. *PLoS Computational Biology* 6:e1000876.
- 433 BEARDER S. K., AND R. D. MARTIN. 1980. Acacia gum and its use by bushbabies, *Galago*
434 *senegalensis* (Primates: Lorisidae). *International Journal of Primatology* 1:103-128.
- 435 BOOTH, T. H., H. A. NIX, J. R. BUSBY, AND M. F. HUTCHINSON. 2014. BIOCLIM: the first
436 species distribution modelling package, its early applications and relevance to most
437 current MAXENT studies. *Diversity and Distributions* 20:1-9.
- 438 BORCARD, D., AND P. LEGENDRE. 2002. All-scale spatial analysis of ecological data by means
439 of principal coordinates of neighbour matrices. *Ecological Modelling* 153:51-68.
- 440 BRADSHAW, C. J. A., N. S. SODHI, AND B. W. BROOK. 2009. Tropical turmoil: a biodiversity
441 tragedy in progress. *Frontiers in Ecology and the Environment* 7:79–87.
- 442 BUSBY, J. 1991. BIOCLIM - a bioclimate analysis and prediction system. *Plant Protection*
443 *Quarterly* 61:8-9.
- 444 BUTYNSKI, T.M. 1990. Comparative ecology of blue monkeys (*Cercopithecus mitis*) in high-
445 and low-density subpopulations. *Ecological Monographs* 60:1-26.

- 446 CHARLES-DOMINIQUE, P., AND J. J. PETTER. 1980. Ecology and social life of *Phaner furcifer*.
447 Pp. 75-95 in Nocturnal Malagasy primates: ecology, physiology and behaviour. (P.
448 Charles-Dominique et al., eds.). Academic Press. New York, USA.
- 449 CHIARELLO, A. G., AND F. R. DE MELO. 2001. Primate population densities and sizes in
450 Atlantic forest remnants of northern Espirito Santo, Brazil. International Journal of
451 Primatology 22:379-396.
- 452 CRAGG, J. G. 1971. Some statistical models for limited dependent variables with applications
453 to the demand for durable goods. Econometrica 39:829-44.
- 454 CRAUL, M., E. ZIMMERMANN, S. RASOLOHARIJAONA, B. RANDRIANAMBININA, AND U.
455 RADESPIEL. 2007. Unexpected species diversity of Malagasy primates (*Lepilemur*
456 spp.) in the same biogeographical zone: a morphological and molecular approach with
457 the description of two new species. BMC Evolutionary Biology 7:83.
- 458 DOBSON, A. P., AND A. M. LYLES. 1989. The population dynamics and conservation of
459 primate populations. Conservation Biology 3:362-380.
- 460 DRAY, S., P. LEGENDRE, AND P. R. PERES-NETO. 2006. Spatial modelling: a comprehensive
461 framework for principal coordinate analysis of neighbour matrices
462 (PCNM). Ecological Modelling 196:483-493.
- 463 DUNHAM, A. E., E. M. ERHART, AND P. C. WRIGHT. 2011. Global climate cycles and cyclones:
464 consequences for rainfall patterns and lemur reproduction in southeastern
465 Madagascar. Global Change Biology 17:219-227.
- 466 ESTRADA, A., ET AL. 2017. Impending extinction crisis of the world's primates: Why primates
467 matter. Science Advances 3:e1600946.

- 468 FAHRIG, L. 2003. Effects of habitat fragmentation on biodiversity. *Annual Review of*
469 *Ecology, Evolution and Systematics* 34:487–515.
- 470 FORBANKA, D.N. 2020. Playback of fork-marked lemurs' loud calls in Kirindy Forest,
471 Madagascar. *Folia Primatologica* 91:83-95.
- 472 FOWLER, S.V., ET AL. 1989. Survey and management proposals for a tropical deciduous forest
473 reserve at Ankarana in northern Madagascar. *Biological Conservation* 47:297-313.
- 474 FRASIER, C. L., ET AL. 2016. A new species of dwarf lemur (Cheirogaleidae: *Cheirogaleus*
475 *medius* group) from the Ankarana and Andrafiarana–Andavakoera Massifs,
476 Madagascar. *Primate Conservation* 30:59-72.
- 477 GANZHORN J. U., AND P. M. KAPPELER. 1996. Lemurs of the Kirindy forest. Pp. 257-274 in
478 *Ecology and economy of a dry tropical forest in Madagascar* (J. U. Ganzhorn and J. P.
479 Sorg, eds.). *Primate Report* 25.
- 480 GANZHORN, J. U., P. P. LOWRY, G. E. SCHATZ, AND S. SOMMER. 2001. The biodiversity of
481 Madagascar: one of the world's hottest hotspots on its way out. *Oryx* 35:346-348.
- 482 GANZHORN, J. U., S. MALCOMBER, O. ANDRIANANTOANINA, AND S. M. GOODMAN. 1997.
483 Habitat characteristics and lemur species richness in Madagascar. *Biotropica* 29:331-
484 343.
- 485 GARDNER, T. A., ET AL. 2009. Prospects for tropical forest biodiversity in a human-modified
486 world. *Ecology Letters* 12:561-582.
- 487 GARDNER, C. J., ET AL. 2018. The rapid expansion of Madagascar's protected area
488 system. *Biological Conservation* 220:29-36.

489 GÉNIN, F. 2008. Life in unpredictable environments: first investigation of the natural history
490 of *Microcebus griseorufus*. *International Journal of Primatology* 29:303-321.

491 GÉNIN, F. G., J. C. MASTERS, AND J. U. GANZHORN. 2010. Gummivory in cheirogaleids:
492 primitive retention or adaptation to hypervariable environments? Pp. 123-140 in *The*
493 *evolution of exudativory in primates* (A. M. Burrows and L. T. Nash, eds.). Springer.
494 New York, USA.

495 GEISSMANN, T., AND T. MUTSCHLER. 2006. Diurnal distribution of loud calls in sympatric
496 wild indris (*Indri indri*) and ruffed lemurs (*Varecia variegata*): implications for call
497 functions. *Primates* 47:393-396.

498 GIAM, X. 2017. Global biodiversity loss from tropical deforestation. *Proceedings of the*
499 *National Academy of Sciences of the United States of America* 114:5775-5777.

500 GLESSNER, K. D., AND A. BRITT. 2005. Population density and home range size of *Indri indri*
501 in a protected low altitude rain forest. *International Journal of Primatology* 26:855-
502 872.

503 GOODMAN, S. M., AND J. U. GANZHORN. 2004. Biogeography of lemurs in the humid forests
504 of Madagascar: The role of elevational distribution and rivers. *Journal of*
505 *Biogeography* 31:47-56.

506 GOODMAN, S. M., S. V. RAKOTOARISOA, AND L. WILMÉ. 2006. The distribution and
507 biogeography of the ringtailed lemur (*Lemur catta*) in Madagascar. Pp. 3-15 in
508 *Ringtailed lemur biology* (R. W. Sussman, N. Koyama and H. Rasamimanana, eds.).
509 Springer. Boston, Massachusetts, USA.

510 GOODMAN, S. M., AND L. WILMÉ. 2006. Inventaires de la faune et de la flore du nord de
511 Madagascar dans la région Loky-Manambato, Analamerana et Andavakoera.
512 Recherches pour le Développement, Série Sciences Biologiques. 23.

513 GOODMAN, S. M., M. J. RAHERILALAO, AND S. WOHLHAUSER. 2018. Les aires protégées
514 terrestres de Madagascar: leur histoire, descriptions et biotes. Association Vahatra,
515 Antananarivo, Madagascar.

516 GOOSSENS, B., ET AL. 2005. Patterns of genetic diversity and migration in increasingly
517 fragmented and declining orang-utan (*Pongo pygmaeus*) populations from Sabah,
518 Malaysia. *Molecular Ecology* 14:441-456.

519 GROVES, C. P. 2001. *Primate Taxonomy*. Smithsonian Institution Press. Washington, DC,
520 USA.

521 Groves, C. P. 2014. Primate taxonomy: inflation or real?. *Annual Review of Anthropology*
522 43:27-36.

523 GROVES, C. P., AND I. TATTERSALL. 1991. Geographical variation in the fork-marked lemur,
524 *Phaner furcifer* (Primates, Cheirogaleidae). *Folia Primatologica* 56:39-49.

525 HARCOURT, A. H., AND M. A. WOOD. 2012. Rivers as barriers to primate distributions in
526 Africa. *International Journal of Primatology* 33:168-183.

527 HAWKINS, A. F. A., P. CHAPMAN, J. U. GANZHORN, Q. M. C. BLOXAM, S. C. BARLOW, AND S.
528 J. TONGE. 1990. Vertebrate conservation in Ankarana special reserve, northern
529 Madagascar. *Biological Conservation* 54:83-110.

530 HENDING, D., A. ANDRIANIAINA, P. MAXFIELD, Z. RAKOTOMALALA, AND S. COTTON. 2020.
531 Floral species richness, structural diversity and conservation value of vanilla
532 agroecosystems in madagascar. *African Journal of Ecology* 58:100-111.

533 HENDING, D., A. ANDRIANIAINA, Z. RAKOTOMALALA, AND S. COTTON. 2017a. Range
534 extension and behavioural observations of the recently described Sheth's dwarf lemur
535 (*Cheirogaleus shethi*). *Folia Primatologica* 88:401-408.

536 HENDING, D., M. HOLDERIED, AND G. MCCABE. 2017b. The use of vocalizations of the
537 Sambirano mouse lemur (*Microcebus sambiranensis*) in an acoustic survey of habitat
538 preference. *International Journal of Primatology* 38:732-750.

539 HENDING, D., A. ANDRIANIAINA, Z. RAKOTOMALALA, AND S. COTTON. 2018. The use of
540 vanilla plantations by lemurs: Encouraging findings for both lemur conservation and
541 sustainable agroforestry in the Sava Region, Northeast Madagascar. *International*
542 *Journal of Primatology* 39: 141-153.

543 HERRERA, J. P., P. C. WRIGHT, E. LAUTERBUR, L. RATOVOJANAHARY, AND L. L. TAYLOR.
544 2011. The effects of habitat disturbance on lemurs at Ranomafana National Park,
545 Madagascar. *International Journal of Primatology* 32: 1091-1108.

546 HIJMANS, R. J. 2017. Raster: Geographic Data Analysis and Modeling. R package version
547 2.6-7. <https://CRAN.R-project.org/package=raster> [Accessed 10 September 2019].

548 HOTALING, S., ET AL. 2016. Species discovery and validation in a cryptic radiation of
549 endangered primates: coalescent-based species delimitation in Madagascar's mouse
550 lemurs. *Molecular Ecology* 25:2029-2045.

551 JACKMAN, S. 2017. pscl: Classes and Methods for R Developed in the Political Science
552 Computational Laboratory. United States Studies Centre, University of Sydney.
553 Sydney, New South Wales, Australia. R package version 1.5.2. [https://cran.r-](https://cran.r-project.org/web/packages/pscl/index.html)
554 [project.org/web/packages/pscl/index.html](https://cran.r-project.org/web/packages/pscl/index.html) [Accessed 10 September 2019].

555 JHA, S., AND K. S. BAWA. 2006. Population growth, human development, and deforestation in
556 biodiversity hotspots. *Conservation Biology* 20:906-912.

557 JOLLY, A., ET AL. 2002. Demography of *Lemur catta* at Berenty Reserve, Madagascar: effects
558 of troop size, habitat and rainfall. *International Journal of Primatology* 23:327-353.

559 KNOOP, S. L. CHIKHI, AND J. SALMONA. 2018. Mouse lemurs' use of degraded habitat: a
560 review of the literature. *Lemur News* 21:20-31.

561 LEHMAN, S. M. 2004. Distribution and diversity of primates in Guyana: species-area
562 relationships and riverine barriers. *International Journal of Primatology* 25:73-95.

563 LEHMAN, S. M., A. RAJAONSON, AND S. DAY. 2006a. Edge effects and their influence on
564 lemur density and distribution in southeast Madagascar. *American Journal of Physical*
565 *Anthropology* 129:232-241.

566 LEHMAN, S. M., A. RAJAONSON, AND S. DAY. 2006b. Edge effects on the density of
567 *Cheirogaleus major*. *International Journal of Primatology* 27:1569-1588.

568 MARTÍNEZ-MOTA, R., C. VALDESPINO, M. A. SÁNCHEZ-RAMOS, AND J. C. SERIO-SILVA. 2007.
569 Effects of forest fragmentation on the physiological stress response of black howler
570 monkeys. *Animal Conservation* 10:374-379.

571 MITANI, J. C. 1990. Demography of agile gibbons (*Hylobates agilis*). *International Journal of*
572 *Primatology* 11:411-424.

573 MITTERMEIER, R. A., N. MYERS, J. B. THOMSEN, G. A. DA FONSECA, AND S. OLIVIERI. 1998.
574 Biodiversity hotspots and major tropical wilderness areas: approaches to setting
575 conservation priorities. *Conservation Biology* 12:516-520.

576 MITTERMEIER, R. A., ET AL. 2008. Lemur diversity in Madagascar. *International Journal of*
577 *Primatology* 29:1607-1656.

578 MITTERMEIER R. A., ET AL. 2010. Lemurs of Madagascar (Third edition). Conservation
579 International, Arlington, USA.

580 MOAT, J., AND P. SMITH. 2007. Atlas of the Vegetation of Madagascar / Atlas de la Végétation
581 de Madagascar. Kew Royal Botanic Gardens. London, United Kingdom.

582 MUTSCHLER, T., A. J. RANDRIANARISOA, AND A. T. FEISTNER. 2001. Population status of the
583 Alaotran gentle lemur *Haplemur griseus alaotrensis*. *Oryx* 35:152-157.

584 MYERS, N., R. A. MITTERMEIER, C. G. MITTERMEIER, G. A. DA FONSECA, J. KENT. 2000.
585 Biodiversity hotspots for conservation priorities. *Nature* 403:853-858.

586 NASH, L. T. 1986. Dietary, behavioral, and morphological aspects of gummivory in
587 primates. *American Journal of Physical Anthropology* 29:113-137.

588 NIEBUHR, B. B., ET AL. 2015. Survival in patchy landscapes: the interplay between dispersal,
589 habitat loss and fragmentation. *Scientific Reports* 5:11898.

590 NIX, H. A. 1986. A biogeographic analysis of Australian elapid snakes. Pp. 4-15 in Atlas of
591 elapid snakes of Australia (R. Longmore, ed.). Bureau of Flora and Fauna, Canberra
592 Australia.

593 OKSANEN, J., ET AL. 2019. Vegan: Community Ecology Package. R package version 2.5-6.
594 <https://cran.r-project.org/web/packages/vegan/index.html> [Accessed 10 September
595 2019].

596 OLIVIERI, G., ET AL. 2007. The ever-increasing diversity in mouse lemurs: three new species
597 in north and northwestern Madagascar. *Molecular Phylogenetics and*
598 *Evolution* 43:309-327.

599 PETTER, J. J., A. SCHILLING, AND G. PARIENTE. 1975. Observations on behavior and ecology
600 of *Phaner furcifer*. Pp. 209-218 in *Lemur biology* (I. Tattersall and R. W. Sussman,
601 eds.) Springer. Boston, Massachusetts, USA.

602 POWZYK, J., AND U. THALMANN. 2003. *Indri indri*, Indri. Pp. 1342-1345 in *The natural history*
603 *of Madagascar* (S. M. Goodman and J. P. Benstead, eds.) University of Chicago Press.
604 Chicago, Illinois, USA.

605 QUÉMÉRÉ, E., X. AMELOT, J. PIERSON, B. CROUAU-ROY, L. CHIKHI. 2012. Genetic data
606 suggests a natural prehuman origin of open habitats in northern Madagascar and
607 question the deforestation narrative in this region. *Proceedings of the National*
608 *Academy of Sciences of the United States of America* 109:13028-13033.

609 R Core Team. 2017. R: A language and environment for statistical computing. R Foundation
610 for Statistical Computing, Vienna Austria.

611 RADESPIEL, U., ET AL. 2012. First indications of a highland specialist among mouse lemurs
612 (*Microcebus* spp.) and evidence for a new mouse lemur species from eastern
613 Madagascar. *Primates* 53:157-170.

614 RANDRIANARISOA, P.M., A. A. RASAMISON, AND L. RAKOTOZAFY. 1999. Les Lémuriens de la
615 région de Daraina: Forêt d'Analamazava, forêt de Bekaraoka et forêt de Sahaka.
616 Lemur News 4:19-21.

617 RENDIGS, A., U. RADESPIEL, D. WROGEMANN, AND E. ZIMMERMANN. 2003. Relationship
618 between microhabitat structure and distribution of mouse lemurs (*Microcebus spp.*) in
619 northwestern Madagascar. International Journal of Primatology 24:47-64.

620 ROOS, C., AND P. KAPPELER. 2006. Distribution and conservation status of two newly
621 described cheirogaleid species, *Mirza zaza* and *Microcebus lehilahytsara*. Primate
622 Conservation 21:51-53.

623 RYLANDS, A. B., R. A. MITTERMEIER, AND J. S. SILVA. 2012. Neotropical primates: taxonomy
624 and recently described species and subspecies. International Zoo Yearbook 46:11-24.

625 SALMONA, J., R. HELLER, E. QUÉMÉRÉ, AND L. CHIKHI. 2017. Climate change and human
626 colonization triggered habitat loss and fragmentation in Madagascar. Molecular
627 Ecology 26:5203-5222.

628 SALMONA, J., ET AL. 2014. Daraina sportive lemur (*Lepilemur milanoii*) density and
629 population size estimates in most of its distribution range: the Loky-Manambato
630 region. Lemur News 18:16-19.

631 SALMONA, J., ET AL. 2018. Re-discovering the forgotten *Phaner* population of the small and
632 isolated Analafiana forest (Vohémar, SAVA). Lemur News 21:31-36.

633 SCHREURS, G., AND J. A. RAKOTOARISOA. 2011. The archaeological site at Vohemar in a
634 regional geographical and geological context. Etudes Ocean Indien:46-47.

- 635 SCHÜBLER, D., ET AL. 2019. Complex processes of cryptic speciation in mouse lemurs from a
636 micro-endemism hotspot in Madagascar. *BioRxiv* 742361:doi: 10.1101/742361.
- 637 SCHÜLKE, O. 2003a. *Phaner furcifer*, fork-marked lemur, vakihandry, tanta. Pp. 1318-1320 in
638 The natural history of Madagascar (S. M. Goodman and J. P. Benstead, eds.).
639 University of Chicago Press. Chicago, Illinois, USA.
- 640 SCHÜLKE, O. 2003b. To breed or not to breed—food competition and other factors involved
641 in female breeding decisions in the pair-living nocturnal fork-marked lemur (*Phaner*
642 *furcifer*). *Behavioural Ecology and Sociobiology* 55:11-21.
- 643 SCHÜLKE, O. 2005. Evolution of pair-living in *Phaner furcifer*. *International Journal of*
644 *Primateology* 26:903-919.
- 645 SCHÜLKE, O., AND P. M. KAPPELER. 2003. So near and yet so far: territorial pairs but low
646 cohesion between pair partners in a nocturnal lemur, *Phaner furcifer*. *Animal*
647 *Behaviour* 65:331-343.
- 648 SCHÜLKE, O., P. M. KAPPELER, AND H. ZISCHLER. 2004. Small testes size despite high extra-
649 pair paternity in the pair-living nocturnal primate *Phaner furcifer*. *Behavioural*
650 *Ecology and Sociobiology* 55:293-301.
- 651 SCHWITZER, C., L. GLATT, K. A. I. NEKARIS, AND J. U. GANZHORN. 2011. Responses of
652 animals to habitat alteration: an overview focussing on primates. *Endangered Species*
653 *Research* 14:31-38.
- 654 SCHWITZER, C., ET AL. 2013. Lemurs of Madagascar: A strategy for their conservation 2013–
655 2016. IUCN SSC Primate Specialist Group, Bristol Conservation and Science
656 Foundation, and Conservation International. Bristol, United Kingdom.

- 657 SETASH, C. M., S. ZOHDY, B. D. GERBER, AND C. J. KARANEWSKY. 2017. A biogeographical
658 perspective on the variation in mouse lemur density throughout Madagascar. *Mammal*
659 *Review* 47:212-229.
- 660 SGARLATA, G. M., ET AL. 2019. Genetic and morphological diversity of mouse lemurs
661 (*Microcebus spp.*) in Northern Madagascar: the discovery of a putative new species?
662 *American Journal of Primatology* 81:e23070.
- 663 SIKES, R. S. AND GANNON, W. L. 2011. Guidelines of the American Society of Mammalogists
664 for the use of wild mammals in research. *Journal of Mammalogy* 92:235-253.
- 665 SIKES, R. S., ET AL. 2016. Guidelines of the American Society of Mammalogists for the use of
666 wild mammals in research and education. *Journal of Mammalogy* 97:663-688.
- 667 SMITH, A. P., N. HORNING, AND D. MOORE. 1997. Regional biodiversity planning and lemur
668 conservation with GIS in western Madagascar. *Conservation Biology* 11:498-512.
- 669 STERLING, E. J., AND N. RAKOTOARISON. 1998. Rapid assessment of richness and density of
670 primate species on the Masoala peninsula, eastern Madagascar. *Folia*
671 *Primatologica* 69:109-116.
- 672 STERLING, E. J., AND M. G. RAMAROSON. 1996. Rapid assessment of the primate fauna of the
673 eastern slopes of the Reserve Naturelle Integrale d'Andringitra, Madagascar. *Fieldiana*
674 *Zoology* 85:293-305.
- 675 STRIER, K. B. 1991. Demography and conservation of an endangered primate, *Brachyteles*
676 *arachnoids*. *Conservation Biology* 5:214-218.
- 677 STRUHSAKER, T. T. 1981. Forest and primate conservation in East Africa. *African Journal of*
678 *Ecology* 19:99-114.

- 679 TATTERSALL, I. 2007. Madagascar's lemurs: cryptic diversity or taxonomic
680 inflation? *Evolutionary Anthropology* 16:12-23.
- 681 THOMAS, L., ET AL. 2002. Distance sampling; Volume 1. Pp. 544-552 in *Encyclopedia of*
682 *environmetrics* (A. H. El-Shaarawi and W. W. Piegorsch, eds.) Wiley and Sons.
683 Chichester, United Kingdom.
- 684 TRAVIS, J. M. J. 2003. Climate change and habitat destruction: a deadly anthropogenic
685 cocktail. *Proceedings of the Royal Society of London B: Biological Sciences* 270:467-
686 473.
- 687 TURNER, I. M., AND R. T. CORLETT. 1996. The conservation value of small, isolated fragments
688 of lowland tropical rain forest. *Trends in Ecology and Evolution* 11:330-333.
- 689 VIEILLEDENT, G., ET AL. 2018. Combining global tree cover loss data with historical national
690 forest cover maps to look at six decades of deforestation and forest fragmentation in
691 Madagascar. *Biological Conservation* 222:189-197.
- 692 VILLARD, M. A., AND J. P. METZGER. 2014. Beyond the fragmentation debate: a conceptual
693 model to predict when habitat configuration really matters. *Journal of Applied*
694 *Ecology* 51:309-318.
- 695 WADE, T. G., K. H. RIITERS, J. D. WICKHAM, AND K. B. JONES. 2003. Distribution and causes
696 of global forest fragmentation. *Conservation Ecology* 7:7.
- 697 WALLACE, R. B., H. GÓMEZ, A. FELTON, A. M. FELTON. 2006. On a new species of titi
698 monkey, genus *Callicebus* Thomas (Primates, Pitheciidae), from western Bolivia with
699 preliminary notes on distribution and abundance. *Primate Conservation* 20:29-39.

700 WILMÉ, L., S. M. GOODMAN, AND J. U. GANZHORN. 2006. Biogeographic evolution of
701 Madagascar's microendemic biota. *Science* 312:1063-1065.

702 YODER, A. D., ET AL. 2000. Remarkable species diversity in Malagasy mouse lemurs
703 (Primates, *Microcebus*). *Proceedings of the National Academy of Sciences* 97:11325-
704 11330.

705 ZUIDEMA, P. A., J. A. SAYER, AND W. DIJKMAN. 1996. Forest fragmentation and biodiversity:
706 the case for intermediate-sized conservation areas. *Environmental*
707 *Conservation* 23:290-297.

708 **FIGURE LEGENDS**

709 **Fig. 1.**—Map of the fixed-point acoustic surveys performed in northern Madagascar between 2011
710 and 2018. In the top left, we show the currently described distribution of the four *Phaner* species
711 across Madagascar: blue – *P. pallescens*, orange – *P. parienti*, red – *P. electromontis*, purple – *P.*
712 *furcifer*. M. d’Ambre: Montagne d’Ambre; ANKA: Ankarongana; BEK: Bekaraoka; BOB:
713 Bobankora; SAL: Salafaina; BEZ: Bezavona-Ankirendrina; ANALV: Analalava.

714 **Fig. 2.**—Histograms showing (A) the month and (B) the time in which *P. electromontis* individuals
715 were detected during the acoustic surveys.

716 **Fig. 3.**—Presence and absence of *P. electromontis* over the 66 study sites and four additional sites
717 from the literature (Hawkins et al. 1990, Randrianarisoa et al. 1999; Salmona et al., 2018) within
718 northern Madagascar. Shaded polygons show the IUCN distribution of *P. electromontis*
719 (Andriahonirina et al., 2014). The seven red dots located outside the polygons thus represent new
720 localities where a *Phaner* species is present, most likely *P. electromontis*. M. d’Ambre: Montagne
721 d’Ambre; ANKA: Ankarongana; BEK: Bekaraoka; BOB: Bobankora; SAL: Salafaina; BEZ:
722 Bezavona-Ankirendrina; ANALV: Analalava.

723 **Fig. 4.**—A) Percentages of acoustic points of sites with *P. electromontis* presence, B) elevation
724 distribution of acoustic points with *P. electromontis* presence or absence, C) relative population
725 density of sites with *P. electromontis* presence and D) relationship between relative population
726 density and elevation for the sites with *P. electromontis* presence within five forest types of
727 northern Madagascar. Forest types: D – dry, D/T – dry-transitional, H – humid, H/T – humid-
728 transitional, L – littoral.

729

730 **TABLES**

731 **Table 1.**—Results of the *P. electromontis* acoustic surveys - Geographic areas and sites surveyed where *P.*
 732 *electromontis* was present, the number of *P. electromontis* detections during total surveying effort per site, the mean
 733 number of *P. electromontis* per survey, and relative population density of *P. electromontis* per site (D) and geographic
 734 area [D (Area)].

Area	Study site	# ind.	Ind/survey	D	D (Area)
Analamerana Special Reserve	Anteninaomby Ampondrabe	13.0	0.1	3.6	0.6
	Ambohanandramy	10.0	4.1	32.7	
Montagne d'Ambre National Park	Andasibe	4.0	0.6	7.4	56.6
	Station des Roussettes	86.0	4.2	101.2	
Andrafiarena Andavakoera Protected Area	Ampantsogno Anjahankely	13.0	0.1	2.3	
	Antserasera	11.0	0.2	4.9	2.0
	Analamahitsy	66.0	2.2	41.3	
	Andrafiabe	4.0	0.0	1.0	
Ankarana National Park	Mahamasina	160.0	0.6	32.9	28.9
	Marotaolana Ambondromifehy	132.0	2.2	47.4	
	Marovato	130.0	0.6	34.1	
Ankarongana	Ankarongana	2.0	0.1	1.3	1.3
	Antsahabe	11.0	0.4	7.2	
	Antsakay	142.0	4.8	62.3	
Loky-Manambato Protected Area IRS	Bekaraoka	72.0	10.2	92.1	
	Binara	65.0	0.9	31.8	30.7
	Bobankora	20.0	10.5	73.5	
	Bobankora East	85.0	3.3	55.6	
	Analafiana	107.0	1.6	43.7	
Manambato-Manambery IRS	Analamanara	3.0	9.8	29.4	33.1
	Salafaina	10.0	0.4	8.2	
Manambery-Fanambana IRS	Bezavona Ankirendrina	9.0	0.0	2.9	2.8

735
736

737 **Table 2.**—Relationship between presence or relative population density of *P. electromontis*
738 and environmental variables. **A)** Results for the presence/absence data of *P. electromontis* in
739 relation to Forest type (F), Elevation (E), and Geography (G). **B)** Presence/absence data of *P.*
740 *electromontis* in relation to climatic variables. **C)** Relative population density of *P.*
741 *electromontis* in relation to Forest type (F), Elevation (E), Geography (G), and Climate (C).
742 “|” defines the condition in which the effect of the first variable is controlled by the effect of
743 the second variable. Hurdle: hurdle model; RDA: redundancy analysis; GLM: generalized
744 linear modeling. ‘not thinned’: original dataset; ‘thinned’: dataset in which records at less
745 than 5km are removed. R^2 : Adjusted R -squared, which measures the percentage of variation
746 explained by a particular variable. Values within parenthesis refer to P value. BIO var:
747 Bioclimatic variables.

748 A)

Hurdle	Forest type		Elevation	
	Coeff. (P value)		Coeff. (P value)	
not thinned	0 (0.6)		0 (0.31)	
thinned	-0.2 (0.14)		0 (0.12)	
RDA	F G	G F	E G	G E
not thinned	$R^2 = 0.2\%$ (0.001)	$R^2 = 36\%$ (0.001)	$R^2 = 0.1\%$ (0.12)	$R^2 = 34.6\%$ (0.001)
thinned	$R^2 = 0\%$ (0.89)	$R^2 = 18.9\%$ (0.001)	$R^2 = 0\%$ (0.28)	$R^2 = 18.8\%$ (0.001)

749 B)

Hurdle	BIO var	Coeff. (P value)
not thinned	BIO8	0 (0.59)
	BIO12	0 (0.19)
thinned	BIO8	0 (0.27)
	BIO12	0 (0.27)
	BIO19	0 (0.06)
RDA	C G	G C
not thinned	$R^2 = 0.6\%$ (0.001)	$R^2 = 31.7\%$ (0.001)
thinned	$R^2 = 0\%$ (0.43)	$R^2 = 17.7\%$ (0.001)

751 C)

GLM	BIO var	Coeff. (P value)
	BIO6	0.2 (0.7)
	BIO12	-0.1 (0.26)
	BIO18	0 (0.78)
	Forest type	Coeff. (P value)
		-3.9 (0.49)
	Elevation	Coeff. (P value)
		0 (0.87)

752

RDA	C G	G C
	$R^2 = 0\%$ (0.75)	$R^2 = 20.1\%$ (0.34)
	F G	G F
	$R^2 = 0\%$ (0.62)	$R^2 = 23.9\%$ (0.26)
	E G	G E
	$R^2 = 3.4\%$ (0.25)	$R^2 = 35.6\%$ (0.18)

753