

NOTA

THE GENUS *THYLMYS* GRAY, 1843 IN URUGUAY (DIDELPHIMORPHIA, DIDELPHIDAE)

Enrique M. González, Alvaro M. Saralegui & Gustavo Fregueiro

Museo Nacional de Historia Natural.
Casilla de Correo 399, 11.000 Montevideo, Uruguay
e-mail: vidasilvestre@interamerica.com.uy

This is the first record of the genus *Thylamy*s in Uruguay. This genus groups marsupials (*sensu lato*) vernacularly named "mouse opossums" or "marmosas". *Thylamy*s belongs to Tate's "elegans" group. Reig *et al.* (1987), Hershkovitz (1992) and Gardner (1993) use *Thylamy*s as a full generic name. Gardner & Creighton (1989) remove Tate's "microtarsus" group from genus *Thylamy*s as used for Reig *et al.* (1987), establishing for it the name *Gracilinanus*. Cranial features of the genus *Thylamy*s are a skull usually stronger than that of *Gracilinanus* and well developed supraocular and postocular ridges in most of the species.

The studied material is a skull with mandibles and some long bones founded in barn owl (*Tyto alba*) pellets. It is deposited in the mammal collection of the Museo Nacional de Historia Natural of Montevideo with the number MNHN 3840. The pellets were collected in a road bridge at Paso Baltasar (Arroyo Tres Cruces Grande and Ruta 26, Departamento Tacuarembó, Uruguay) in March 1994, by the authors. The skull was identified primarily as *Gracilinanus* sp. (González & Saralegui, 1996). Posteriorly one of us (E.M.G.) compared it with voucher specimens (genus *Thylamy*s, *Gracilinanus*, *Marmosops*, *Marmosa* and *Micoureus*) from the following collections: Museo Argentino de Ciencias Naturales Bernardino Rivadavia, Museo de Ciencias Naturales, Universidad de La Plata (Argentina), Museu Nacional de Rio de Janeiro and Museu de Zoología Universidade de São Paulo (Brasil).

Fig. 1. Dorsal and ventral views of the studied skull of Uruguayan *Thylamy* sp. (center) compared with an Argentinean specimen of *Thylamy pusillus* (right) (MNHN 3841) and *Gracilinanus agilis* (left) from Bopicuá, (Dpto. de Río Negro, Uruguay) (MNHN 2914). Bar= 1 cm.

Comparisons with material of close taxa suggest that the Uruguayan *Thylamys* may be an undescribed species. However, we think it is not convenient to make the species description without a larger number of specimens.

We thank Francisco Goin his useful opinions about the studied material and the curators of the collections mentioned in this note. Andrés Rinderknecht provided expert and patient assistance in the production of Fig. 1.

BIBLIOGRAPHY

- Gardner, A. 1993. Order Didelphimorphia. Pp. 15-23 In: Mammal species of the world. A taxonomic and geographic reference. 2nd. Ed. (D. E. Wilson & D. M. Reeder Eds.). Smithsonian Institution Press, Washington D. C.
- Gardner, A. & K. Creighton. 1989. A new generic name for Tate's (1933) *microtarsus* group of South America mouse opossums (Marsupialia, Didelphidae). Proc. Biol. Soc. Wash., 102:3-7.
- González, E. M. & A. Saralegui. 1996. Ampliación de la geonemia de algunas especies de mamíferos (Didelphimorphia, Rodentia y Carnivora) del Uruguay. Contribuciones en Biología, 16:8-10.
- Hershkovitz, P. 1992. The South American gracile mouse opossum, genus *Gracilinanus* Gardner & Creighton, 1989 (Marmosidae, Marsupialia): a taxonomic review with notes on general morphology and relationships. Fieldiana Zoology N. S., 70:1-56.
- Reig, O., J. Kirsch & L. Marshall. 1987. Systematic relationships of the living and Neocenozoic American "opossum-like" marsupials (suborder Didelphimorphia), with comments on the classification of these and of the Cretaceus and Paleogene New World and European Metatherians. Pp. 1-89 In: Possums and opossums: studies in evolution. (M. Archer Ed.) Currey Beatty & Sons. Chipping Norton.