

# Review of the type series of *Pterocles exustus* Temminck, 1825 (Aves, Pterocliformes, Pteroclidae) and designation of a lectotype

Christophe Gouraud<sup>1</sup>, Sylke Frahnert<sup>2</sup>, Anita Gamauf<sup>3</sup>, Steven van der Mije<sup>4</sup>

**1** Unaffiliated, Franz Baumannweg 22, Top 39, A-6020 Innsbruck, Austria **2** Museum für Naturkunde, Leibniz Institute for Evolution and Biodiversity Science, Invalidenstrasse 43, D-10115, Berlin, Germany **3** Naturhistorisches Museum Wien, 1st Zoological Department – Ornithology, Burgring 7, A-1010 Vienna, Austria **4** Naturalis Biodiversity Center, Postbus 9517, NL-2300 RA Leiden, The Netherlands

Corresponding author: Christophe Gouraud ([collection.baillon@gmail.com](mailto:collection.baillon@gmail.com))

---

Academic editor: G. Sangster | Received 24 January 2016 | Accepted 20 March 2016 | Published 12 April 2016

<http://zoobank.org/7FCD9B6A-2264-48D6-82A8-5BB125BEC951>

---

**Citation:** Gouraud C, Frahnert S, Gamauf A, van der Mije S (2016) Review of the type series of *Pterocles exustus* Temminck, 1825 (Aves, Pterocliformes, Pteroclidae) and designation of a lectotype. ZooKeys 580: 145–152. doi: 10.3897/zookeys.580.7892

---

## Abstract

The type locality of *Pterocles exustus* Temminck, 1825, is ‘West coast of Africa, Egypt and Nubia’. This is problematic because it includes the type locality of *Pterocles exustus floweri* (Nicoll, 1921), which is Fayum, Egypt. In the interest of clarification and to preserve stability of nomenclature, a non-Egyptian specimen from the type series of *P. exustus* is designated as lectotype of the taxon, and the type locality is restricted to Senegal.

## Keywords

Chestnut-bellied Sandgrouse, lectotypification, type locality

## Introduction

The Chestnut-bellied Sandgrouse (*Pterocles exustus*) is a sedentary and nomadic species that naturally inhabits bare semi-deserts from Senegambia and Mauritania to Egypt,

Sudan, Ethiopia and Somalia, as well as in Kenya, Tanzania, Arabian Peninsula and further east to Iran, Pakistan and India (del Hoyo and Collar 2014: 216). Six subspecies are currently recognized, with ranges as follows (Dickinson and Remsen Jr 2013: 81, del Hoyo and Collar 2014: 216):

- *P. e. exustus* Temminck in Temminck and Laugier de Chartrouse, 1825. Senegal, Gambia and Mauritania to Sudan,
- *P. e. floweri* Nicoll, 1921. Endemic to the Nile Valley (Egypt). This subspecies was believed to be extinct until its recent rediscovery (Khil et al. 2012),
- *P. e. ellioti* Bogdanov, 1881. SE Sudan E to Eritrea, N Ethiopia, Somalia. Includes *somalicus* Hartert, 1900,
- *P. e. olivascens* (Hartert 1909). SE South Sudan, SW Ethiopia, Kenya and N Tanzania. Includes *emini* (Reichenow in Heinroth 1919),
- *P. e. erlangeri* (Neumann 1909). SW Saudi Arabia, Yemen and Oman,
- *P. e. hindustan* R. Meinertzhangen, 1923. SE Iran, Pakistan and India. The name *hindustan* was introduced by Meinertzhangen to replace *Pterocles exustus orientalis* Hartert, 1900, pre-occupied by *Tetrao orientalis* Linnaeus, 1758. The type designated by Meinertzhangen has no type status as this author simply introduced a *nomen novum* (see Warren 1966: 129).

In his description, Temminck (in Temminck and Laugier de Chartrouse 1825: pl. 354 and 360 + text) wrote:

*The Sandgrouse described herein was sent in great number from West coast of Africa... Since then, Berlin and Frankfurt's collections received specimens from travellers who explore Egypt for zoological discoveries purposes. Specimens received from this country by the Prussian naturalists [Friedrich Wilhelm Hemprich (1796-1825) and Christian Gottfried Ehrenberg (1795-1876)] and Mn. Rüppell [Wilhelm Peter Eduard Simon Rüppell (1794-1884)] do not differ from those received from Senegal* [translated from French].

The author ended with:

*Inhabits the West coast of Africa, Egypt and Nubia. Museums of Leiden, Paris, Berlin, Wien and Frankfurt* [translated from French].

All specimens used by Temminck to describe his *Pterocles exustus* constitute a type series and therefore all these specimens are syntypes (Art. 73.2 of the Code, see I.C.Z.N. 1999). As far as we know, specimens comprising the type series can be found in the following institutions:

- Naturalis Biodiversity Center, Leiden (formerly RMNH, hereafter Naturalis): RMNH.AVES.87615 (adult male) and RMNH.AVES.87616 (adult female) from Senegal (van den Hoek Ostende et al. 1997: 82). These two specimens belong to the nominate subspecies.

- Naturhistorisches Museum, Wien (hereafter NMW): NMW 562 (male) and NMW 563 (female) from Senegal, received from Leiden in May 1821 (Schifter et al. 2007: 142). These two specimens belong to the nominate subspecies.
- Museum für Naturkunde, Leibniz Institute for Evolution and Biodiversity Science, Berlin (hereafter ZMB): ZMB 11416 (male) from Eritrea (Hemprich and Ehrenberg [April-July 1825]), ZMB 11417 (male) and ZMB 11418 (female) from Dongola (also spelled Dunqula), Sudan (Hemprich and Ehrenberg [January-June 1822]). Specimen ZMB 11416 belongs to *elliotti* whereas specimens ZMB 11417 and ZMB 11418 could belong either to *elliotti* or the nominal subspecies as both subspecies could overlap near Dongola.

Specimens of *Pterocles exustus* were sent by Hemprich and Ehrenberg to Berlin in their shipments numbered 7, 8 and 10 (Lichtenstein 1823c, 1824, 1826). The 7<sup>th</sup> shipment arrived in March 1823 and comprised 22 adult specimens listed as *Pterocles senegalensis* M.H.C. Lichtenstein, 1823 (a name later on found to be pre-occupied, see below) in the first inventory list of the shipment (Lichtenstein 1823b) as well as in the unpublished catalogue 1857. The only adult specimens from this shipment found nowadays in Berlin are ZMB 11417 and ZMB 11418. 17 specimens, most likely never seen by Temminck, were given to an auction in 1823 comprising two specimens that ended up to Tartu museum, one to the anatomical collection in Berlin (at this time different than the zoological collection that became the ZMB, this specimen could not be retrieved) and two to Feliks Paweł Jarocki at the Zoology Cabinet of Warsaw University (Lichtenstein 1823b). The whereabouts of the remaining specimens from this auction are unknown as the whereabouts of the three last specimens of this shipment. The 8<sup>th</sup> shipment that arrived in Berlin in May 1824 comprised only five specimens, also listed as *Pterocles senegalensis* M.H.C. Lichtenstein, 1823; they were never incorporated the Berlin's collections and their whereabouts remain unknown. It is most likely that Temminck did not see these specimens. Finally, the 10<sup>th</sup> shipment included a single specimen (ZMB 11416) and arrived in April 1826. It is impossible that this specimen formed part of Temminck's type series because his *planches colorées* 354 (male) and 360 (female) were issued with livraisons 60 (23 July 1825) and 61 (27 August 1825), respectively (Dickinson 2001: 47).

ZMB also houses two other specimens (ZMB 11572 and ZMB 11606) from Beni Suef, Egypt (Hemprich and Ehrenberg [September 1820-1825]). These specimens were catalogued separately as *Pterocles exustus* in the catalogue 1857 and are not part of the type series as they are young birds ("pullus" is mentioned in Berlin's database) – Temminck described only the male and the female, but not the young.

There is another questionable specimen (ZMB 11419), a female collected (or traded) by "Verreaux" from Senegal. As it is not clear when it arrived in the collection, it cannot be decided whether it is a syntype or not. Having originated from Senegal, it belongs to the nominate subspecies.

- Musée George Sand et de la Vallée Noire, La Châtre (hereafter MLC): MLC.2011.0.1184 (female) from Upper Egypt (collected and given by Rüppell),

designated as “Probable syntype” by Gouraud (2015). Under current taxonomy, this specimen belongs to *floweri*.

The Forschungsinstitut und Naturmuseum Senckenberg (formerly Senckenberg Museum Frankfurt am Main, hereafter SMF) houses two specimens: SMF 23454 (male) and SMF 23455 (female) from Egypt and from the Rüppell Collection. There are no more data except that SMF 23455 bears the date “1843”. This is most likely a lapsus for 1834, as Rüppell was not in Africa in 1843. Indeed, the German explorer travelled four times in Africa: in 1817 (no collecting), in 1822–1827 and 1831–1834 (both trips providing important collections), and finally in 1849–1850 when only a handful of birds were collected (see Steinheimer 2005). SMF 23454 and 23455, most probably belonging to *floweri*, do not bear any original Rüppell’s label, corroborating that they are not part of the type series (Gerald Mayr in litt. 31 July 2015, Frank Steinheimer in litt. 6 August 2015).

Voisin et al. (2004) did not mention any type of this taxon in the Muséum National d’Histoire Naturelle of Paris. A search on the MNHN online database, so far comprising only the specimens kept in the Laboratoire but not those in the Zoothèque, indicated 51 specimens of the various subspecies *Pterocles exustus*. The oldest specimens are from Adolphe Boucard (1839–1903), therefore far too late to have been at Temminck’s disposal. No type specimen is believed to be present in the Zoothèque (Claire Voisin in litt. 16 November 2015). It is unknown whether the Verreaux’ specimen ZMB 11419 nowadays housed in Berlin is the specimen that Temminck saw in Paris.

## The problem

Distributions of *elliotti*, *olivascens*, *erlangeri* and *hindustan* are well established and do not present any nomenclatural or taxonomical issues in respect to the nominate subspecies. However, the situation between *floweri* and *exustus* is problematic and necessitates a review. When describing his *floweri*, from Upper Egypt and Fayum, Nicoll (1921) originally named it *Pterocles senegalensis floweri*, well aware that Lichtenstein’s *senegalensis* (Lichtenstein 1823a) ranged from Senegambia to Nubia (actual south Egypt and north Sudan). At the end of the 19<sup>th</sup> century, Ogilvie-Grant (1893: 12) used already the name *exustus* Temminck instead of *senegalensis* Lichtenstein but the author did not give any reason. It was only a decade after Nicoll’s description that *Pterocles senegalensis* M.H.C. Lichtenstein, 1823, was found to be pre-occupied by *Tetrao senegalensis* Shaw, 1810 (Bannerman 1931: 290 footnote 1, see Dickinson et al. 2006: 343 for use of the date 1810 as well as the authorship), a junior synonym of *Tetrao senegallus* Linnaeus, 1771, and subsequently replaced by *Pterocles exustus* Temminck, 1825 (see e.g. Hartert 1912–1921: 1510, Bannerman 1931: 290, Hutson and Bannerman 1931, Mackworth-Praed and Grant 1937, Peters 1937: 4). Hartert (1912–1921: 1510), Mackworth-Praed and Grant (1937) and Peters (1937: 4) restricted the range of nominate *exustus* to Senegal as follows: “Senegal, Ägypten, Nubien. Terra typica Senegal”, “Senegal” and “West coast

of Africa, Egypt and Nubia, = Senegal”, respectively. More recently, in regards to *floweri* distribution, Gouraud (2015) pointed out that the type locality of *exustus* should be clarified and recommended lectotypification of a non-Egyptian specimen from the *P. e. exustus* series (Arts. 73.2.3 and 76.2 of the Code).

### Lectotypification of *Pterocles exustus* Temminck, 1825

From the above discussion, the lectotype should be designated amongst specimens RMNH.AVES.87615, RMNH.AVES.87616, NMW 562, NMW 563, ZMB 11417 and ZMB 11418. By designating a lectotype, the Code (amended Art. 74 [see Declaration 44], Recommendation 74B) recommends that “other things being equal, an author... should give preference to a syntype of which an illustration has been published.” Temminck (in Temminck and Laugier de Chartrouse 1820: footnote, pl. 3; see Dickinson 2001: 46 for use of the date 1820) stated that “...to avoid useless repetition, specimens used for the plates are always housed in the first collection mentioned” [translated from French]. Thus, Temminck indubitably used Leiden specimens for the plates. We do not see any particular reason why those specimens should be the ones exchanged with NMW and ZMB. Therefore, specimens nowadays housed at Naturalis should be those used for plates 354 (male, AVES.87615) and 360 (female, AVES.87616). The first to have been published should be designated as lectotype. We do this here:

*Pterocles exustus* Temminck in Temminck and Laugier de Chartrouse 1825: pl. 354 and 360 + text.

**Lectotype** (hereby designated): RMNH.AVES.87615 (Figure 1), adult male (mount), Senegal (**type locality**). Collector unknown.

**Paralectotype**: RMNH.AVES.87616, adult female (mount), Senegal. Collector unknown.

**Paralectotype**: NMW 562, adult male (relaxed mount), Senegal. Collector unknown.

**Paralectotype**: NMW 563, adult female (relaxed mount), Senegal. Collector unknown.

**Paralectotype**: ZMB 11417, adult male (skin), Dongola, Sudan, collected at an unknown date: [= January-June 1822]. Collected by/for Hemprich and Ehrenberg.

**Paralectotype**: ZMB 11418, adult female (skin), Dongola, Sudan, collected at an unknown date: [= January-June 1822]. Collected by/for Hemprich and Ehrenberg.

Probable paralectotype: MLC.2011.0.1184, adult female (mount), Upper Egypt, Egypt. Collected by/for Rüppell.

### Acknowledgements

We are grateful to Robert Prŷs-Jones who drew our attention to the issue discussed here and valuably commented an earlier version of the manuscript. Gerald Mayr provided useful information about material housed in SMF. Frank Steinheimer shared


**Figure 1.** *Pterocles exustus* Temminck, 1825. Lectotype RMNH.AVES.87615. Photograph courtesy of Naturalis Biodiversity Center, Leiden, the Netherlands.

knowledge regarding material collected by Rüppell when travelling in Africa. Edward C. Dickinson and Robert J. Dowsett assisted in identifying the name by which *Pterocles senegalensis* M.H.C. Lichtenstein, 1823, was pre-occupied. Hannelore Landsberg provided information concerning the historical auctions of the ZMB. We are indebted to Jim Mayer for English editing of the manuscript. The manuscript benefited from critical comments by Mary LeCroy, George Sangster, and an anonymous reviewer. Finally, we thank Pepijn Kamminga and people and organisations behind Biodiversity Heritage Library ([www.biodiversitylibrary.org](http://www.biodiversitylibrary.org)).

## References

- Bannerman DA (1931) The birds of Tropical West Africa. Vol. 2. Crown Agents, London, 428 pp.
- Bogdanov MN (1881) Bemerkungen über die Gruppe der Pteroclididen. Bulletin de l'Académie Impériale des Sciences de Saint Pétersbourg 27: col. 164–168. <http://biodiversitylibrary.org/page/34582262>
- del Hoyo J, Collar NJ (2014) HBW and BirdLife International illustrated checklist of the birds of the world. Vol. 1: non-passerines. Lynx Edicions, Barcelona, 903 pp.
- Dickinson EC (2001) Systematic notes on Asian birds. 9. The “Nouveau recueil de planches coloriées” of Temminck & Laugier (1820–1839). Zoologische Mededelingen Leiden 335: 7–53. <http://repository.naturalis.nl/document/46425>

- Dickinson EC, Murray DB, Dowsett RJ (2006) Vivarium naturae or the naturalist's miscellany (1789–1813) by George Shaw: an assessment of the dating of the parts and volumes. Archives of natural history 33(2): 322–343. doi: 10.3366/anh.2006.33.2.322
- Dickinson EC, Remsen Jr JV (2013) The Howard & Moore Complete Checklist of the Birds of the World. 4th. Edition, Vol. 1. Aves Press, Eastbourne, 461 pp.
- Gouraud C (2015) List of type specimens of birds in the Baillon Collection (La Châtre, France). Part 1. Non-Passerines. Bulletin of the British Ornithologists' Club 135: 131–153. <http://boc-online.org/bulletin/bulletin-index/bulletin-135/>
- Hartert E (1900) Another small contribution to African ornithology. Novitates Zoologicae 7: 25–53. doi: 10.5962/bhl.part.17457
- Hartert E (1909) Über eine neue Form von *Pteroclurus exustus*. Ornithologische Monatsberichte Herausgegeben von Dr. Ant. Reichenow 17(12): 183. <http://biodiversitylibrary.org/page/32582685>
- Hartert E (1912–1921) Die Vögel der paläarktischen Fauna systematische Übersicht der in Europa, Nord-Asien und der Mittelmeerregion vorkommenden Vögel. R. Friedländer & Sohn, Berlin, 931 pp. <http://biodiversitylibrary.org/page/14031338>
- Heinroth O (1919) Deutsche Ornithologische Gesellschaft. Bericht über die Januarsitzung 1919. Journal für Ornithologie 67: 223–230. doi: 10.1007/BF02539830
- Hutson HPW, Bannerman DA (1931) The Birds of Northern Nigeria. Part III. Pteroclididae-Picidae. Ibis 73: 147–203. doi: 10.1111/j.1474-919X.1931.tb01513.x
- I.C.Z.N. (1999) International Code of Zoological Nomenclature, 4th Edition. The International Trust for Zoological Nomenclature, London, 306 pp.
- Khil L, Boetzel M, Geburzi J, Trobitz M, Werner M, Weinrich C, Zegula T (2012) Rediscovery of Chestnut-bellied Sandgrouse in Egypt in March 2012. Dutch Birding 34: 213–218.
- Lichtenstein MHC (1823a) Verzeichniss der Doubletten des Zoologischen Museums der Königl. Universität zu Berlin. In Commission bei T. Trautwein, Berlin, 118 pp. <http://biodiversitylibrary.org/page/28229350>
- Lichtenstein MHC (1823b) Verzeichniss der Doubletten des Zoologischen Museums der Königl. Universität zu Berlin, annotated version. Unpublished manuscript deposited in the Museum für Naturkunde Berlin, Historische Bild- u. Schriftgutsammlungen, Bestand: Zool. Mus., Signatur ZMB S I, Doublettenverzeichnis 1823/Verkauf.
- Lichtenstein MHC (1823c) Verzeichniss der siebenten Sendung der Herren Doctoren Ehrenberg und Hemprich, welche vom Januar bis Juli 1822 in OberÄgypten und Nubien gesammelt haben und am 19. März 1823 angekommen ist. Unpublished manuscript deposited in the Museum für Naturkunde Berlin, Historische Bild- u. Schriftgutsammlungen, Bestand: Zool. Mus., Signatur ZMB S I, Hemprich & Ehrenberg, I.
- Lichtenstein MHC (1824) Verzeichniss der Gegenstände, welche die Doctoren Ehrenberg und Hemprich in den Jahren 1823 und 1824, in Arabien und Syrien gesammelt und in ihrer achten Sendung überschickt haben. Unpublished manuscript deposited in the Museum für Naturkunde Berlin, Historische Bild- u. Schriftgutsammlungen, Bestand: Zool. Mus., Signatur ZMB S I, Hemprich & Ehrenberg, I.
- Lichtenstein MHC (1826) Verzeichniss der Gegenstände, welche die Doctoren Ehrenberg und Hemprich in ihrer X. (9<sup>ten</sup>) [sic!] Sendung (gesammelt 1825 in Arabien und Abessinien)

- geschickt haben und die am 3. April 1826 am Museum angekommen ist. Unpublished manuscript deposited in the Museum für Naturkunde Berlin, Historische Bild- u. Schriftgutsammlungen, Bestand: Zool. Mus., Signatur ZMB S I, Hemprich & Ehrenberg, I (pp. 175–176) and III (pp. 183–185).
- Linnaeus C (1758) *Systema Naturae*. 10th rev. ed. Laurentii Salvii, Holmiae. <http://biodiversitylibrary.org/page/727068>
- Linnaeus C (1771) *Mantissa Plantarum altera*. Holmiae: Impensis Direct. Laurentii Salvii, Esto-colmo (Suecia), 588 pp. <http://bibdigital.rjb.csic.es/spa/Libro.php?Libro=947&Pagina=145>
- Mackworth-Praed CW, Grant CHB (1937) Systematic notes on East African birds. Part XIII. 30. On the races of *Pterocles exustus* Temminck & Laugier. *Ibis* 14(1): 179–180.
- Meinertzhagen R (1923) Colonel R. Meinertzhagen exhibited and described the following new species and subspecies. *Bulletin of the British Ornithologists' Club* 43: 156–160. <http://biodiversitylibrary.org/page/32428756>
- Neumann OR (1909) Neue Formen von *Pterocles*. *Ornithologische Monatsberichte Herausgegeben von Dr. Ant. Reichenow* 17(10): 152–155. <http://biodiversitylibrary.org/page/32582655>
- Nicoll MJ (1921) *Pterocles senegalensis floweri*, subsp. nov. *Bulletin of the British Ornithologists' Club* 41: 128. <http://biodiversitylibrary.org/page/32428352>
- Ogilvie-Grant WR (1893) Catalogue of the Birds in the British Museum. Vol. XXII. Taylor and Francis, London. <http://biodiversitylibrary.org/page/8383055>
- Peters JL (1937) Check-list of birds of the world. Vol. 3. Harvard University Press, Cambridge, Massachusetts, 311 pp. <http://biodiversitylibrary.org/page/14477704>
- Schifter H, Bauernfeind E, Schifter T (2007) Die Typen der Vogelsammlung des Naturhistorischen Museums Wien. Teil I. Nonpasserines. Verlag Naturhistorisches Museum Wien, 376 pp.
- Shaw G (1810–1811) *Vivarium naturae or the naturalist's miscellany*. Volume 22, fascicle CCLV. Nodder, London. <http://biodiversitylibrary.org/page/40605131>
- Steinheimer FD (2005) The nomenclature of Eduard Rüppell's birds from north-east Africa. *Bulletin of the British Ornithologists' Club* 125: 164–211. <http://biodiversitylibrary.org/page/40056469>
- Temminck CJ, Laugier de Chartrouse M (1820–1839) *Nouveau Recueil des Planches Colorées d'Oiseaux, pour servir de suite et de complément aux Planches Enluminées de Buffon*. Vol. I–V. G. Levrault, Paris. doi: 10.5962/bhl.title.51468
- van den Hoek Ostende LW, Dekker RWRJ, Keijl GO (1997) Type-specimens of birds in the National Museum of Natural History, Leiden. Part 1. Non-Passerines. NNM Technical Bulletin 1: 1–248. <http://www.repository.naturalis.nl/document/44313>
- Voisin C, Voisin J-F, Bour R (2004) Liste des types d'oiseaux des collections du Muséum national d'Histoire naturelle de Paris. 13: Gangas et Pigeons (Pteroclidae et Columbidae) première partie. *Zoosystema* 26: 107–128. <http://sciencepress.mnhn.fr/sites/default/files/articles/pdf/z2004n1a8.pdf>
- Warren RLM (1966) Type-Specimens of Birds in the British Museum (Natural History). Vol. 1. Non-passerines. Trustees of the British Museum, London. <http://biodiversitylibrary.org/page/8708250>