
332 Bulletin of Zoological Nomenclature 51(4) December 1994

Case 2953

Loris E. Geoffroy Saint-Hilaire, 1796 (Mammalia, Primates):

proposed conservation

Anthea Gentry

do The Secretariat, International Commission on Zoological Nomenclature,
The Natural History Museum, Cromwell Road, London SW75BD, U.K.

Colin P. Groves

Department of Archaeology and Anthropology, Australian National
University. Canberra, A.C.T. 0200, Australia

J.E. Hill

12 Penlee Close, Edenbridge, Kent TN8 SNA. U.K.

Paulina D. Jenkins

Department of Zoology. The Natural Historv Museum, Cromwell Road,
London SW75BD, U.K.

Abstract. The purpose of this application is to conserve the name Loris E. Geoffroy
Saint-Hilaire. 1796 for the slender loris (Primates, family loridae Gray, 1821) of
Sri Lanka and southern India. The name is threatened by the senior subjective

synonym Tardigradus Boddaert, 1785. The latter has been treated as a junior

homonym of the sloth name Tardigradus Brisson, 1762 and only once (in 1902) used
as valid.

1. The proposed rejection of Brisson's (1762) work Regnum Animale (Case 2928;

BZN 51: 135-146) renders the name Tardigradus Brisson, 1762 (pp. 12, 21) (sloths,

Xenarthra) unavailable and its conservation is not proposed. Brisson's genus
included both the three-toed and two-toed sloths. The name Bradypus Linnaeus, 1758

(p. 34; type species B. tridactylus Linnaeus, 1 758 by subsequent designation by Miller

& Rehn, 1901, p. 8) is currently in use for the three-toed sloths, and Choloepus lUiger,

1811 (p. 108; type species B. didactylus Linnaeus, 1758 by subsequent designation by
Gray, 1827, p. 275) is in use for the two-toed sloths. On rejection of the (J 762) work
Tardigradus Brisson will cease to preoccupy Tardigradus Boddaert, 1785 (pp. 43, 67)

and the latter would become the valid generic name for the slender loris of Sri Lanka
and southern India, currently called Loris E. Geoffroy Saint-Hilaire, 1796. A change
of generic name to Tardigradus would also have implications for the family name
LORIDAE Gray, 1821.

2. Geoffroy Saint-Hilaire (1796, pp. 48, 49; see also the description on pp. 29-32)

included two nominal species in his genus Loris, "Loris tardigradus' with a reference

to Lemur tardigradus Linnaeus, 1758 (p. 29), and the new nominal species Loris

gracilis E. Geoffroy Saint-Hilaire, 1796 which was based on an illustrated description


I

Bulletin of Zoological Nomenclature 51(4) December 1994 333

by Buffon & Daubenton (1770. pp. 111-118, pis. 31-33). As has been pointed out by

a number of authors (see, for example. Stone & Rehn, 1902, p. 138; Palmer, 1904,

p. 384, footnote; W.C.O. Hill, 1933. p. 90; Ellerman & Morrison-Scott, 1951, p. 190),

Geoffroy's name gracilis refers to the slender loris and is therefore a junior synonym
of tardigradus Linnaeus, 1758, whilst his 'tardigradus' is a misidentification of

Linnaeus's taxon and refers to the slow loris of south-east Asia. In 1812 Geoffroy

Saint-Hilaire (p. 163) restricted Loris to the single species L. gracilis and placed his

misidentified 'tardigradus' (under the new name bengalensis) in the new genus

Nyclicebus, the name of which is currently in use for the slow lorises. Geoffroy's

original error in his use of the name tardigradus was unfortunately followed during

the 19th and early 20th centuries and Nycticebus tardigradus was used for the slow

loris (currently called Nyclicebus coucang (Boddaert, 1785), a senior synonym of

A^. bengalensis E. Geoffroy Saint-Hilaire, 1812).

3. Linnaeus (1758) described the nominal species Lemur tardigradus and included

four previous references:

L. ecaudatus. Mus[e\im] ^^olphi] Fn[derici], [Class] 1, p. 3.

Simla ecaudata, unguibus indicis subulatis. Syst[ema] nfl?[urae], [Ed. 6], p. 5

[recte p. 3], no. 2.

Animal cynocephalum tardigradum. Seb[a] mus., vol. 1, p. 55, pi. 35, figs. 1, 2

&pL47, fig. 1.

Animal elegantissimum robinsoni. Raj [Ray] [Synopsis methodica animalium]

quadr[\iped\im] ..., p. 161.

All four of these references refer to the slender loris. Ray (1693), Seba (1734) and

Linnaeus (1754, 1758) gave the locahty of the species as 'Ceylon'.

4. In 1811 lUiger (p. 73) proposed the replacement name Stenops for Loris

Geoffroy Saint-Hilaire and gave Lemur tardigradus Linnaeus as the type. This is a

valid fixation of type species for Loris also (Article 67h of the Code). Recognition of

the type as tardigradus sensu Geoffroy Saint-Hilaire (as opposed to the true

tardigradus Linnaeus, i.e. gracilis E. Geoffroy Saint-Hilaire) would cause the transfer

of the generic name from the slender to the slow lorises. Thomas (1911, p. 129) noted

'L. tardigradus [Linnaeus has] been made the type of Loris Geoffroy, 1796'. He also

noted that, on the authority of Lonnberg (curator at the Uppsala museum), the

specimen recorded in Linnaeus's (1754) catalogue Museum Adolphi Friderici, which

could have been one of those illustrated by Seba (1734), was present in the Linnaean

collection. One of us (C.P.G.) has seen this specimen in the Linnaeus House in

Uppsala. It is almost certainly a Seba specimen.

5. Stone & Rehn (1902, p. 138) designated 'Tardigradus loris Boddaert, 1785 -

Lemur tardigradus Linnaeus, 1758' as the type species of Tardigradus Boddaert and

adopted the latter as the generic name for the slender loris. The use of Boddaert's

name Tardigradus rather than Loris has not been followed by other authors. The
name Loris has appeared in works on primate biology, ecology and conservation, as

well as taxonomy. Recent works in which the name has been used include Corbet &
J.E. Hill (1991, p. 93; 1992, p. 162), Ellerman & Morrison-Scott (1951, p. 190),

Groves (1989, p. 98; 1993, p. 248). Honacki, Kinman & Koeppl (1982, p. 220),

Jenkins (1987, pp. 136-143) and Nowak (1991, p. 404). Ever since Illiger (1811) and

Geoffroy Saint-Hilaire (1812) Loris has been regarded as containing only the single


334 Bulletin of Zoological Nomenclature 51(4) Decettiber 1994

species L. tardigradus (Linnaeus, 1758), i.e. L. gracilis E. Geoffrey Saint-Hilaire,

1796. To maintain the usage of the name Loris we propose that Tardigradus Boddaert

be suppressed.

6. The replacement name Stenops Illiger, 1811 was used by some authors in the

early 19th century (see W.C.O. Hill, 1933). The name Loridium Rafinesque, 1815

(p. 54) was a further replacement for Loris which has never been used.

7. The International Commission on Zoological Nomenclature is accordingly

asked:

(1) to use its plenary powers to suppress the name Tardigradus Boddaert, 1785 for

the purposes of the Principle of Priority but not for those of the Principle of

Homonymy;

(2) to place on the Official List of Generic Names in Zoology the name Loris E.

Geoffroy Saint-Hilaire, 1796 (gender: masculine), type species (under Article

67h of the Code ) by subsequent designation byllliger(1811) Lemur tardigradus

Linnaeus, 1758;

(3) to place on the Official List of Specific Names in Zoology the name tardigradus

Linnaeus, 1758, as published in the binomen Lemur tardigradus (specific name
of the type species of Loris E. Geoffroy Saint-Hilaire, 1796);

(4) to place on the Official Index of Rejected and Invalid Generic Names in

Zoology the following names:

(a) Tardigradus Boddaert, 1785, as suppressed in (1) above;

(b) Stenops Illiger, 1811 (a junior objective synonym of Loris E. Geoffroy

Saint-Hilaire, 1796);

(c) Loridium Rafinesque, 1815 (a junior objective synonym of Loris E.

Geoffroy Saint-Hilaire, 1796).

References

Boddaert, P. 1785. Elenchus Animalium, vol. 1 (Sistens Quadrupedia). Pp. 43-174. Rotterdam.

Brisson, M.J. 1762. Regnum Animale in classes IX distributum. sive synopsis methodica ..., Ed.

2. 296 pp. Haak, Leiden.

Buffon, G.L.L. de & Daubenton, L.J.M. 1 770. Histoire naturelle generate et parliculiere. avec la

description du Cabinet du Roi, Ed. 2, vol. 13. 317 pp., 57 pis. Paris.

Corbet, G.B. & Hill, J.E. 1991. A world list of mammalian species, Ed. 3. viii, 243 pp. Natural

History Museum, London.
Corbet, G.B. & Hill, J.E. 1992. The mammals of the Indomalayan region: a systematic review.

488 pp., 45 figs., 177 maps. Natural History Museum, London.

EUerman, J.R. & Morrison-Scott, T.C.S. 1951. Checklist of Palaearctic and Indian mammals
1758 to 1946. 810 pp. British Museum (Natural History), London.

Geoffroy Saint-Hilaire, E. 1796. Memoire sur les rapports naturels des makis. Lemur L. et

description d'une espece nouvelle de manmiifere. Magasin Encyclopedique, .ou journal des

sciences, des lettres el des arts, (2)1(1): 20-50.

Geoffroy Saint-Hilaire, E. 1812. Suite au tableau des quadrumanes. Second famille. Lemuriens.

Strepsirrhini. Annates du Museum National d' Histoire Naturelle (Paris), 19: 156-170.

Gray, J.E. 1821. On the natural arrangement of vertebrose animals. London Medical

Repository. 15(1): 296-310.

[Gray, J.E.] 1827. Synopsis of the species of the Class Mammalia, as arranged with reference

to their organisation by Cuvier, and other naturalists, with specific characters, synonyma,

&c &c. Vol. 5 in Griffith, E., Smith, C.H. & Pidgeon, E. (Eds), The animal kingdom

arranged in conformity with its organisation, by the Baron Cuvier, with additional

descriptions of all the species hitherto named, and of many not before noticed. 391 pp.

Whittaker, London.


Bulletin of Zoological Nomenclature 51(4) December 1994 335

Groves, C.P. 1989. A theory oj human and primate evolution, xii, 375 pp. Clarendon Press,

Oxford.

Groves, C.P. 1993. Order Primates. Pp. 243-277 in Wilson, D.E. & Reeder, D.A.M. (Eds.),

Mammalspecies of the world. A taxonomic and geographic reference, Ed. 2. xviii, 1206 pp.

Smithsonian Institution Press, Washington & London.
Hill, W.C.O. 1933. A monograph on the genus Loris. With an account of the external, cranial

and dental characters of the genus: a revision of the known forms; and the description

of a new form from northern Ceylon. Cevlon Journal of Science. (B, Zoology &
Geology)18(l): 89-132.

Honacki, J.H., Kinman, K.E. & KoeppI, J.W. (Eds.). 1982. Mammalspecies of the world, ix, 694

pp. Allen Press, Lawrence, Kansas.

niiger, C. 1811. Prodromus systematis Mammalium et Avium ... xviii, 301 pp. Berlin.

Jenkins, P.D. 1987. Catalogue of primates in the British Museum (Natural History) and
elsewhere in the British Isles, x, 189 pp. British Museum (Natural History), London.

Linnaeus, C. 1754. Classis 1. Quadrupedia. Pp. 1-12 in: Museum S.rae R.ae M:tis Adolphi

Friderici Regis ... Quadrupedia, Aves. Amphibia, Pisces, Insecla, Vermes describuntur et

delerminantur. xxx, 96, [8] pp., 33 pis. Holmiae.

Linnaeus, C. 1758. Systema naturae, Ed. 10, vol. 1. 824 pp. Salvii, Holmiae.

Miller, G.S. & Rehn, J.A.G. 1901. Systematic results of the study of North American land

manmials to the close of the year 1900. Proceedings of the Boston Society of Natural

History, 30(1); 1-352.

Nowak, R.M. (Ed.). 1991. Walker's mammals of the world, Ed. 5. 1629 pp. (in 2 vols.). Johns

Hopkins University Press, Baltimore & London.
Palmer, T.S. 1904. Index Generum Mammalium: a list of the genera and families of mammals,

vol. 1 (A-0). Pp. 1-492. United States Department of Agriculture, Biological Survey

Division. Washington. North American Fauna, No. 23.

Rafinesque, C.S. 1815. Analyse de la nature ... 214 pp. Author, Palermo.

Ray, J. 1693. Synopsis methodica animalium Quadrupedum et Serpentini generis. 336 pp.

London.
Seba, A. 1734. Locuplelissimi rerum naluralium thesauri accurata descriptio, et iconibus

artiftciosissimus expressio, per universam physices historiam..., vol. 1 . [27], 1 78 pp., 1 1 1 pis.

Amsterdam. (See Holthuis, L.B. 1969. Zoologische Mededelingen, 43(19); 239-152 for the

dates of publication of the four vols, of Seba's work).

Stone, W. & Rehn, J.A.G. 1902. A collection of mammals from Sumatra, with a review of the

genera Nvcticebus and Tragulus. Proceedings of the Academy of Natural Sciences of
Philadelphia, 54(1): 127-142.

Thomas, O. 1911. The mammals of the tenth edition of Linnaeus; an attempt to fix the types

of the genera and the exact bases and localities of the species. Proceedings of the

Zoological Society of London, 1911; 120-158.


