

Z. Säugetierkunde 59 (1994) 380–381
© 1994 Paul Parey, Hamburg
ISSN 0044-3468

Eliomys (*Hypnomys*) *onicensis* nomen novum, to replace the homonym *Hypnomys intermedius* Reumer, 1981 (Rodentia: Gliridae) from Majorca

By J. W. F. REUMER

Naturmuseum Rotterdam, Rotterdam, Nederlande

Receipt of Ms. 15. 3. 1994
Acceptance of Ms. 20. 7. 1994

In 1981, I described the endemic dormouse *Hypnomys intermedius* from the Pleistocene of Majorca (REUMER 1981). The name was chosen for the intermediary position the species takes in the evolutionary lineage leading from *H. waldreni* Reumer, 1979 to *H. morpheus* Bate, 1944. The position of the Mediterranean island glirids within the tribal framework of the family was at that time unknown (DAAMS 1981). Some thirty years earlier, FRIANT (1953) had described a subspecies of dormouse from the Ruscian of Sète (southern France), which is now known as the species *Eliomys intermedius* Friant, 1953.

ZAMMIT MAEMPEL and DE BRUIJN (1982) were the first to include the endemic Mediterranean glirid genera as subgenera within *Eliomys* Wagner, 1840. This opinion is since followed, e.g. by MOYA-SOLA et al. (1984) and by ALCOVER and AGUSTI (1985).

Hypnomys intermedius Reumer, 1981 was considered by ZAMMIT MAEMPEL and DE BRUIJN (1982) to be a junior synonym of *H. eliomyooides* Agusti, 1980 from the Balearic island of Menorca. However, AGUSTI and MOYA-SOLA (1990) considered *H. intermedius* and *H. eliomyooides* to be two valid species, based on morphological differences.

These opinions leave us with *Eliomys* (*Hypnomys*) *intermedius* Reumer, 1981 as a valid species. It is then a homonym of *Eliomys intermedius* Friant, 1953. A nomen novum is therefore necessary, for which I propose

Eliomys (*Hypnomys*) *onicensis* nomen novum

The name is derived from the type locality (Sa Pedrera de S'Onix, Porto Cristo, Majorca).

It is noteworthy in this context that AGUSTI (1986) writes: "*Hypnomys* is considered to evolve from *Eliomys intermedius* Friant."

References

- AGUSTI, J. (1986): Dental evolution in the endemic glirids of the Western Mediterranean islands. In: Teeth revisited. Ed. by D. E. RUSSELL, J.-P. SANTORO, and D. SIGOGNEAU-RUSSELL. Mém. Mus. natn. Hist. nat., Paris (série C) 53, 227–232.
- AGUSTI, J.; MOYA-SOLA, S. (1990): Neogene-Quaternary mammalian faunas of the Balearics. Accad. Naz. dei Lincei, Atti dei convegni Lincei 85, 459–468.
- ALCOVER, J. A.; AGUSTI, J. (1985): *Eliomys* (*Eivissia*) *canarreiensis* n. sgen., n. sp., nou glirid del Pleistocè de la Cova de Ca Na Reia (Pitiüses). Endins 10–11, 51–56.
- DAAMS, R. (1981): The dental pattern of the dormice *Dryomys*, *Myomimus*, *Microdyromys* and *Peridyromys*. Utrecht Micropal. Bull., spec. publ. 3, Utrecht.
- FRIANT, M. (1953): Une faune du Quaternaire ancien en France méditerranéenne. Ann. Soc. géol. Nord 73, 161–170.
- MOYA-SOLA, S.; AGUSTI, J.; PONS, J. (1984): The Mio-Pliocene insular faunas from the West Mediterranean. Origin and distribution factors. Paléobiol. continent., Montpellier 14 (2), 347–357.
- REUMER, J. W. F. (1981): The Pleistocene small mammals from Sa Pedrera de S'Onix, Majorca (Gliridae, Soricidae). Proc. Koninkl. Ned. Akad. Wetensch., B 84 (1), 3–11.

Eliomys (Hypnomys) onicensis nomen novum to replace the homonym Hypnomys intermedius 381

ZAMMIT-MAEMPEL, G.; DE BRUIJN, H. (1982): The Plio/Pleistocene Gliridae from the Mediterranean islands reconsidered. Proc. Koninkl. Ned. Akad. Wetensch., B **85** (1), 113–128.

Authors' address: Dr. JELLE W. F. REUMER, Natuur museum Rotterdam, P. O. Box 23452, NL-3001 KL Rotterdam, The Netherlands

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Mammalian Biology \(früher Zeitschrift für Säugetierkunde\)](#)

Jahr/Year: 1994

Band/Volume: [59](#)

Autor(en)/Author(s): Reumer Jelle W. F.

Artikel/Article: [Eliomys \(Hypnomys\) onicensis nomen novum, to replace the homonym Hypnomys intermedius Reumer, 1981 \(Rodentia: Gliridae\) from Majorca 380-381](#)