
1 November 2000
PROCEEDINGS OF THE BlOLOGtCAL SOCIETY OF WASHINGTON

U3(3):S36-842. 20GQ.

Taxonomic notes on hummingbirds (Aves: Trochilidae).
3. Heliangelus vioticotlis Salvin, 1891 is a color variant of

Heliangelus stropfiianus (Gould, 1846)

Gary R. Graves

Department of Vertebrate Zoology, National Museum of Natural History, Smithsonian Institution,
Washington, DC. 20560. U.S.A.

Abstract.—The holotype of Heliangelus violicollis Salvin. 189], reportedly
from "Sarayacu" on the Amazonian slope of the Ecuadorian Andes, is hy-
pothesized to be a color variant of Heliangelus strophianus (Gould, 1846) from
the Pacific slope, A second specimen identified by Salvin as an immature male
H. violicollis represents a female H. strophianus in typical definitive plumage.
Analysis of plumage color and external measurements revealed no credible
evidence for a hybrid origin of H. violicollis.

Osbert Salvin (1891:376) characterized
Heliangelus violicollis, a new sunangel pro-
cured by Clarence Buckley in Ecuador, as
similar to H. strophianus (Gould. 1846),
"but the upper surface of a darker, more
rufescent brown, especially in the middle of
the back; the abdomen too has a more
bronzy hue; the most obvious difference is
in the colour of the throat, which is glitter-
ing violet-blue, without any red or rosy
tint." Subsequent taxonomic assessments of
Heliangelus violicollis were anecdotal. Eu-
gene Simon (cited by Hartert 1897) hypoth-
esized that H. claudia Hartert, 1895 and H.
violicollis represented me Ian is tic color ab-
errations of H. ameihysticollis (d'Orbigny
& La Pre sn aye, 1838) and H. strophianus,
respectively. Oberholser (1902:333) cast
further doubt on the taxonomic validity of
H. violicollis, noting that gorget colors in
H. strophianus varied from rose to violet
and that "too much importance must not be
attached to the precise shade of metallic
feathers in separating species of humming-
birds.'" Cory (1918) listed H. violicollis
without comment in his catalog, whereas
Simon (1921) and Hartert (1922) treated H.
violicollis as a color variety of H. strophi-
anus. Chapman (1926) did not examine the

type, but suggested that H. violicollis may
be the eastern Ecuadorian form of H. stro-
phianus. Finally, Peters (1945) recommend-
ed that H. violicollis. until rediscovered,
was best regarded as an aberration of H.
strophianus. Later treatments either para-
phrased Peters (Zimmer 1951, Fjeldsa and
Krabbe 1990) or omitted H. violicollis al-
together (e.g.. Sibley & Monroe 1990),
Nevertheless, the taxonomic status of H.
violicollis is still very much in doubt, es-
pecially in light of recent discoveries of
new species of Heliangelus with small geo-
graphic ranges (Filzpatrick et al. 1979) or
from unknown localities (Graves 1993).
Here I provide an assessment of the holo-
type (BMNH 1887.3.22.901) in The Natu-
ral History Museum (formerly British Mu-
seum of Natural History), Tring.

Methods

The holotype of Heliangelus violicollis
was supposedly collected in February 1880
at Sarayacu, Province of Pastaza, on the
Amazonian slope of the Ecuadorian Andes
(Warren 1966). Chapman (1926:728) noted:

"birds in this large collection were labeled by I he
dealer Gerard, Buckley's agent, after they reached
London. Most of them are credited to Sarayacu, and

VOLUME 113. NUMBER 3 837

Fig, I. Ventral view of Lhe holotype of Heiitinge lux viol tent Us (BMNH 1887.3.22.901) flunked by male
Heliangetu.s stropkiaaas in definitive plumage.

this locality on a label attached to a skin from I he
Buckley collection is therefore to be accepted in a
regional sense as any place at or near the settlement
of this name and thence to the headwaters of die
Rio Pastaza In this connection it may be added
that Buckley employed collectors (Hlingworth and
Villagomez) in western Ecuador whose specimens
were also labeled in London. Not only are the lo-
calities attributed to them often misleading, but in
some instances it is evident that specimens from
Buckley in eastern Ecuador have been confused
wilh those from his collectors in western Ecuador."

Similar misgivings about Buckley's en-
tomological localities were voiced by
Brown (1941). Accordingly, the possibility
that the holotype of H. violicollis was col-
lected on the western slope of the Ecuador-
ian Andes must be considered.

The unsexed holotype of Heliangelus
violicollis possesses a large (—53 violet-
lipped feathers) gorget and relatively large
external measurements (Fig. 1, Table 1), in-

dicative of male plumage in the gorge ted
species of Heliangelus. A few faint stria-
tions (visible at 10X magnification) on the
right basal margin of the maxillary ram
photheca indicate the specimen is a young
adult (see Ortiz-Crespo 1972). A second
specimen (BMNH 2000.1.10) from the
Gould Collection reported by Salvin (1891.
1892) as an immature male H. violicollis is
actually a female example of H. strophi-
aruts in fairly typical definitive plumage
(unstriated maxillary ram photheca, relative-
ly small external measurements, streaked
chin and upper throat small gorget [— 10
brilliant feathersj. see Bleiweiss 1992). I
compared the holotype with all laxa of He-
liangelus deposited in The Natural History
Museum, including the type specimen of
Heliangelus amethysticollis laticlavus (Sal-
vin 1891) (BMNH 1887.3.22.903).

338 PROCEEDINGS OF THE BIOLOGICAL SOCIETY OF WASHINGTON

Table L—Measurements (range; mean ± standard deviation in millimeters) of male and female Helitinf>elus
slmpkianus in definitive plumage, the holotype of Heliangetus violiCOlUi (BMNH 1887.3.22.90)) and a female
specimen (BMNH 2000.1.10) of Heliangelux strnphianuM idenlified by Sal Via (1891, 1892) as an immature male
of H. vioiicollis.

tfetitinqplux vittii-
eoilh

BMNH

HL'tinrtRftits sirnpli/arui *

Male Femaic
IKH7 3.21 'UN n = 15-18 M = 6 BMNH iOOO.1.10

Wing chord 67.6 66.6-70.7 (68.2 ± 1.2) 60.4-62.9 (61.5 2 0.9) 61.7
Bill length 12.4 12.0-13.5 (12.8 ± 0.4) 12.7-14.2 (13.4 t- 0.5) 12.9
Rectrix 1 38.8 35.2-39.4(37.1 ± 1.1; M'J-35.9 (34.3 ± 1.3) 33.8
Rectrix 2 42.3 38.2-423 (40.6 ± l.l) 35.5-39.9 (38.0 ± 1.5) 37.3
Rectrix 3 45.3 41.8-45.2 (43.8 ± 1.0) 36.6-^11.7 (39.9 ± 1.8) 39.6
Rectrix 4 47.4 44.0-48.2 (48,8 £ 1.3) 37.1-42.7 (41.0 ± 2.0) 41.5
Rectrix 5 46.5 46.4-50.4 (48.5 ± 1.3} 38.6-^2.3 (41.2: 1.5) 41.0

9 0
Greenness (-a) or

Redness {+a) of Back

0 2 4 6
Redness (+a) of Rectrix 4

3U —1 1— ^r

• .5
Jp

sxt • u
CO u
^25 v • • • - at

o y,
1
S 20
00

*A ** 3

>* " U
d

-1

i i

cJ)

3
20 24 28 32

Lightness (i) of Breast
0 2 4 6

Redness (+a) of Rectrix 4

Fig. 2. Bivariate plots of opponent color coordinates (L, a. b) from plumage characters of male (A) and
female (•) Hcliangclus strtiphianus in definitive plumage and the holotype of Heliungeltts violicoliis (•*) (BMNH
1887.3.22.901).

VOLUME U3, NUMBER 3 839

Table 2.—Minima, maxima, means, and standard deviations of opponent color coordinates (L, a, b) reflected
from back, crown, breast, and rectrix 4 in male and female Rellttngeius strt>phianu.\, die lioiotype of Heliangelus
violicollis (1887..1.22.901) and a female specimen (BMNH 2000.1.10) ai Haliangelus stmphianus identified by
Salvin (1891. 1892) as an immature male of H. violirtkltis.

violictiilis
BMNH

IMM7.3.22.'I(1I

Ii •• •' i anfjirltin xlrttplt ianit i

Mill, Female

Mb. M.. Mcull ± SD Mi,. M;,A Mean i SD
BMNH

•IHK

Crown 1 20.8 18.5 22.1 (20.3 ± 1.2) 22.1 25.4 (23.8 ± 1.2) 21.7
• : 3,6 -9.0 0.3 (-4.9 ± 2.5) -9,4 0.2 (-4.7 ± 3.6) -0,8
h 12.9 139 21.6 (17.0 ± 1.9) 15.4 22.1 (18.2 ± 2.8) 15.7

Back L 22,2 19.0 23.4 (20.9 ± 1.4) 23.2 27.3 (25.2 ± 1.3) 24.0
a 2.4 -16.4 -5.4 i - y.o ± 2.8) -10,7 -3.7 (-11.2 + 4.5) -13.9
b 15.9 12.1 22.6 (16.4 ± 2.3) 12.9 23.1 (19.1 ± 3,3) 20.4

Breast L 23.4 21.6 29.3 (24.3 ± 2.3) 25.7 30.5 (28.0 ± 1.6) 262
a 3.8 -15 9 -1.9 (-11.4 + 3.4) -15.4 0.0 (-8.2 ± 4.5) -7.9
b 13.4 8.6 22.0 (16.4 ± 3.0) 11.0 20.6 (16.4 ± 3.2) 13.4

Rectrix 4 L 12.6 8.7 13.3 {11.2 ± 1.4) 11.4 14.3 (13.3 ± 1.1) 1 1.6
a 1.8 2.2 5.2 (3.9 ± 0.8) 1.8 3.9 (3.0 ± 0.7) 4.4
b -1.1 -4.4 -0.6 (-2.3 ± 1.1) -4.0 -0.5 (- 2.5 ± 1.3) —13.

Measurements of wing chord, bill length
(from anterior extension of feathers), and
rectrix length (from point of insertion of
central rectrices to the tip of each rectrix)
were made with digital calipers and round-
ed to the nearest 0.1 mm. Rectrices are
numbered from innermost (RI) to outer-
most (R5).

[evaluated plumage color at five loca-
tions with a calibrated colorimeter (CR-221
Chroma Meter, Minolta Corporation)
equipped with a 3,0 mm aperture: center of
crown, at a line drawn across the posterior
border of the eye rings; center of back; cen-
ter of gorget; upper breast, ~4 mm left of
the midline below the pectoral band; and
the dorsal surface of rectrix 4 near the tip.
The measuring head of the CR 221 uses 45°
circumferential illumination. Light front the
pulsed xenon arc lamp (C illuminant, 2° ob-
server) is projected onto the specimen sur-
face by optical fibers arranged in a circle
around the measurement axis to provide
diffuse, even lighting over the measuring
area. Only light reflected perpendicular to
the specimen surface is collected for color
analysis. In order to reduce measurement
variation, I held the aperture flush with the
plumage surface without depressing the

plumage surface. The default setting for the
CR-221 Chroma Meter displays mean val-
ues derived from three sequential, in situ
measurements. I repeated this procedure
three times for each area of plumage, re-
moving the aperture between trials. Each
datum summarized in Table 2 represents the
mean of three independent measurements.

Colorimetric data from iridescent gorget
feathers are acutely dependent on the angle
of measurement, the curvature of the gorget
surface in museum skins, and the degree of
pressure applied to the plumage surface by
the Chroma Meter aperture. Because with-
in-specimen measurement error in Heliatt-
gelus was deemed excessive, quantitative
assessments of gorget color were omitted
from data tables.

Colori metric characters were described in
terms of opponent-color coordinates (L, a,
b) (Hunter & Harold 1987). This system is
based on the hypothesis that signals from
the cone receptors in the human eye are
coded by the brain as light-dark (L), red-
green (a), and yellow-blue (b). The ratio-
nale is that a color cannot be perceived as
red and green or yellow and blue at the
same time. Therefore "redness'" and
"greenness" can be expressed as a single

840 PROCEEDINGS OF THK BIOLOGICAL SOCIETY OF WASHINGTON

value a, which is coded as positive if the
color is red and negative if the color is
green. Likewise, "yellowness" or "blue-
ness" is expressed by +h for yellows and
—b for blues. The third coordinate L, rang-
ing from 0 to 100, describes the "lightness"
of color; low values are dark, high values
are light. The more light reflected from the
plumage the higher the L value will be. Vi-
sual systems in hummingbirds (e.g.. Gold-
smith & Goldsmith 1979) differ signifi-
cantly from those of humans. The relevance
of opponent color coordinates to colors per-
ceived by hummingbirds is unknown.

I considered five hypotheses: Heliange-
lus vioticollis represents a genetic color var-
iant of H. strophianus; an immature plum-
age of H. strophianus; an intrageneric hy-
brid; a chemically altered or light faded
specimen of H. strophianus; or a valid tax-
on. Methods and assumptions of hybrid di-
agnosis follow Graves (1990) and Graves
& Zusi (1990). as modified by insights on
plumage color aberrations associated with
hybridization (Graves 1998, 1999). Unless
noted otherwise, assessments of plumage
characters refer to males in definitive plum-
age.

Results

Plumage and morphological data are
consistent with the hypothesis that Helian-
gelus violicoilis represents a color variant
of Heliangelus strophianus (Figs. I, 2). As
indicated by Salvin (1891, 1892), portions
of the spinal, capital, and ventral feather
tracts that exhibit green iridescence in H.
strophianus are bronze-colored (+a and +b
values in Table 2) in the holotype of H.
violicoilis. Viewed head-on, the crown,
lores, auriculars, and sides of the throat are
sooty black in both H. vioticollis and H.
strophianus. The gorget of H. violicoilis is
slightly smaller and narrower than those of
definitive-plumaged males of H. strophi-
anus. but this is probably attributable to the
slight immaturity of the type of H. violi-
coilis. Gorget iridescence is violet in H.

violicoilis as opposed to pinkish-red or
rose-red in H. strophianus. The size and
shape of the pectoral band and pattern of
undertail coverts are identical in H. violi-
coilis and H. strophianus. The rectrices of
H. strophianus are bluish-black. Those of
H. violicoilis are similar in color, but the
central rectrices (Rl) are faintly tinted with
bronze near the rachis, a trait that is ex-
pressed in females and immature males of
H. strophianus. The external measurements
of the holotype of Heliangelus violicoilis
fall within the range of those recorded for
male H. strophianus in definitive plumage
(Table 1). The bronze-colored plumage of
Heliangelus violicoilis differs significantly
from that of H. strophianus in immature
and definitive plumage, indicating that H.
violicoilis is not merely an ontogenic vari-
ant of that species.

I found no evidence that Heliangelus
violicoilis represents an intrageneric hybrid.
In investigating the possibility of hybridiza-
tion, I considered five species of sunangels
with brilliant gorgets that occur in Ecuador,
as potential parental species (i.e., Helian-
gelus exortis, H. micrastur, H. strophianus,
H. viola. H. amethysticollis; taxonomy of
Schuchmann 1999). Only four of the ten
possible pair wise combinations of species
are known to overlap geographically: H.
micrastur and H. amethysticollis; H. mi-
crastur and H. viola, H. exortis and H. vi-
ola: H. amethysticollis and H. viola (Fjeldsa
& Krabbe 1990. Krabbe et al. 1998). How-
ever, based on the prevailing knowledge of
plumage inheritance in hummingbird hy-
brids (Banks & Johnson 1961. Graves
1990. Graves & Zusi 1990, Graves & New-
field 1996), none of the possible species
combinations could have produced hybrids
with broad white pectoral bands (Fig. 1).

Iridescence in hummingbird plumages
can he significantly altered by exposure to
light (Graves 1991) or chemicals and may
even change over time in sealed museum
cabinets in the absence of any direct chem-
ical contamination (Graves 1986). The
plumage of Heliangelus violicoilis exhibits

VOLUME 113. NUMBER 3 841

none of the tell talc signs of prolonged ex-
posure to light or chemical alteration of
structural color observed in some other
19th century specimens of hummingbirds—
e.g., sharp color contrast between exposed
and concealed portions of imbricated feath-
ers; asymmetric patterns of iridescence
within feather barbs, within feathers, or
within plumage tracts; matted or stained
feather barbules under magnification; or (4)
discoloration of the white pectoral band.

Finally, there is no evidence to suggest
that Heliangeius violicollis represents a val-
id taxon. The type locality, Sarayacu (700
m), occurs below the known elevational
range of sunangels (Heliangeius spp.) in the
Andes (Graves 1985, Hilly & Brown 1986,
Fjeldsa and Krabbe 1990). The failure of
20th century ornithological surveys and
collecting expeditions (Paynter 1993) to ob-
tain specimens of H. violicollis in the upper
Rio Pastaza drainage provides additional
evidence, albeit circumstantial, that the ho-
lotype was erroneously labeled.

In summary, the holotype of Heliangeius
violicollis is indistinguishable in size, ex-
ternal shape, and plumage pattern from
male Heliangeius strophianus. differing
only in the color of plumage iridescence.
All evidence is consistent with Simon's
(1921) hypothesis that H. violicollis is a
color variant of H. strophianus. Conse-
quently, the name Heliangeius violicollis
Salvin, 1891 is correctly placed in the syn-
onymy of Heliangeius strophianus (Gould,
1846).

Acknowledg me nt s

1 thank Robert Prys-Jones, Michael Wal-
ters, Mark Adams, Don Smith, and Frank
Steinheimer (Schliisselmeister) for access to
collections of The Natural History Muse-
um, Tring. Richard Banks and Robert Blei-
weiss commented on the manuscript. David
Steere and Leslie Overstreet (Smithsonian
Institution Libraries) and Effie Warr (The
Natural History Museum) provided biblio-
graphic assistance. Niels Krabbe and Car-

sten Rah be k clarified the geographic range
boundaries of Heliangeius in Ecuador.
Travel was supported by the Department of
Vertebrate Zoology, Research Opportunities
Fund, and the Alexander Wetmore Fund.
Smithsonian Institution.

Literature Cited

Banks. R. C. & N. K Johnson. 1961. A review of
North American hyhrid hummingbirds.—Con-
dor 63:3-28.

Bleiweiss, R. 1992. Widespread polychromatism in fe-
male sunangel hummingbirds (Heliangeius:
Trochilidae(.—Biological Journal of the Linne-
an Society 45:291-314.

Brown. H M. 1941. A gazetteer of entomological sta-
tions in Ecuador.—Annals of the Entomological
Society of America 34:809-85 I.

Chapman, F M. 1926. The distribution of bird-life in
Ecuador. A contribution to a study of the origin
of Andean bird-life.—Bulletin of the American
Museum of Natural History 55:1 784

Cory, C. B. 1918. Catalogue of birds of the Americas.
Pan 2. No. 1.—Field Museum of Natural His-
tory Zoological Series 13:1-315.

Fitzpatrick, J. W„ D. E. Williard. & J. W. Terborgh.
1979. A new species of hummingbird from
Peru.—Wilson Bulletin 91:177-186.

Fjelds: J., & N. Krabbe. 1990. Birds of the high Andes.
Zoological Museum, University of Copenha-
gen, Denmark. 876 pp.

Goldsmith. T. H.. & K. M. Goldsmith. 1979. Discrim-
ination of colors by the black-chinned hum-
mingbird, Archiluchus alexandri,—Journal of
Comparative Physiology A 130:209-220.

Gould. J. 1846. Descriptions of three new species of
the family Trochilidae,—Proceedings of the
Zoological Society of London 1846:44-45.

Graves. G. R 1985. Elevational correlates of specia-
tion and intraspeciric geographic variation in
plumage in Andean forest birds,—Auk 102:
556-579.
 . 1986. Systematics of the gorgcted wood stars

(Aves: Trochilidae: Acextrura).—Proceedings
nf the Biological Society of Washington 99:
218-224.
 . 1990. Systematics of the "green-throated sun-

angels" {Aves: Trochilidae): valid tax a or hy-
brids?—Proceedings of the Biological Society
of Washington 103:6-25.
 . 1991. Taxonomic status of the Sword-billed

Hummingbird Ensifera ami/era caerules-
cens.—Bulletin of the British Ornithologists'
Club 1991:139-140.
 . 1993, Relic i)f a lost world: a new species of

842 PROCEEDINGS OF THE BIOLOGICAL SOCIETY OF WASHINGTON

sunangel (Trochilidae: Heliungelus) from "Bo-
gota."—Auk 110:1-8.
 . 1998. Diagnoses of hybrid hummingbirds

{Aves: Trochilidae). 6. An intergeneric hybrid,
Aglaiocercux king! X Metal turn tyrianthina.
from Venezuela.—Proceedings of the Biologi-
cal Society of Washington 111:51 1-520.
 . 1999. Diagnoses of hybrid hummingbirds

(Aves: Trochilidaej. 8, A provisional hypothesis
for the hybrid origin of Zndalia glycerin
(Gould) 1858.—Proceedings of (he Biological
Society of Washington I 12:491-502.
 , & N. L. Newfield. 1996. Diagnoses of hybrid

hummingbirds (Aves: Trochilidae). I. Charac-
terization of Calyple anna X Steltula calliope
and (he possible effects of egg volume on hy-
brid!/al ion potential.—Proceedings of the Bio-
logical Society of Washington 109:755-763.
 •, & R. L. Zusi. li>90. An intergeneric hybrid

hummingbird (lielioduxa leadbeaieri X Helton-
getus omethyxiicoltix) from northern Colom-
bia.—Condor 92:754-760.

Marten, E. 1895, Description of a new humming-
bird.—Novitates Zoologicae 2:484^185.
 . 1897. Various notes OS humming-birds.—

Novitales Zoologicae 4:529-533.

 . 1922 Types of birds in the Tring Museum. B.
Types in the general collection.—Novitates
Zoologicae 29:365-412.

Hilly, S. L., & W. L Brown. 1986. A guide to the
birds of Colombia. Princeton University Press,
Princeton, New Jersey, 836 pp.

Hunter. R. S., & R. W. Harold. 1987. The measurement
of appearance. 2nd edition. Wiley, New York,
411 pp.

Krabbe, N„ E Skov, J. Fjeldsa, & 1. K. Petcrsen. 1998.
Avian diversity in the Ecuadorian Andes. DIVA
Technical Report no. 4. Centre lor Research on
Cultural and Biological Diversity of Andean
Rainforests (DIVA), Copenhagen, Denmark,
143 pp.

Oberholser. H.C. 1902. Catalogue of a collection of
hummingbirds from Ecuador and Colombia.—

Proceedings of the United States National Mu-
seum 24:309-342.

D'Orbigny. A.. & E Lafresnaye. 1838. Synopsis avium
(Cl. II. pi. 77-79).—Magasin de Zoologie 8:1-
32.

Ortiz-Crespo. E I. 1972. A new method to separate
immature and adult hummingbirds.—Auk 89:
851-857,

Paynter, R. A.. Jr. 1993. Ornithological gazetteer of
Ecuador. Museum of Comparative Zoology.
Harvard University, Cambridge, Massachusetts.
247 pp.

Peters, i. 1945. Check-list of birds of the world, vol.
5. Museum of Comparative Zoology, Harvard
University, Cambridge, Massachusetts, 306 pp.

Salvin. O. 1891. Descriptions of new species of Upu-
pae and Trochili in the collection of the British
Museum.—The Annals and Magazine of Natu-
ral History (6) 7:374-378.
 , 1892. Catalogue of the Picariae in the collec-

tion of the British Museum. Upupae and Tro-
chili. Catalogue of the birds in (he British Mu-
seum, vol. 16. London, 433 pp.

Schuchmann, K. L, 1999, Family Trochilidae. Pp,
468-680, in Handbook of the Birds of the
World, Vol. 5. Barn-owls to Hummingbirds (J.
del Hoyo. A. Elliott, & J. Sargatal, Eds.). Lynx
Edicions, Barcelona. 759 pp.

Sibley, C. G„ & B. L. Monroe, Jr. 1990. Distribution
and taxonomy of birds of the world. Yale Uni-
versity Press, New Haven, Connecticut, 1111
pp.

Simon, E. 1921. Histoire naturelle des Trochilidae
(synopsis el catalogue). Encyclopedia Rorel, L.
Mulo, Paris, 416 pp.

Warren. R. L. M. 1966. Type-specimens of birds in the
British Museum [Natural History), vol I Non-
Passerines. British Museum of Natural Hislory.
London. 320 pp.

Zimmer, J. T. 1951. Studies of Peruvian birds. No, 61.
The genera Agtaeacds, l<afresfiayu. Fterttpha-
nes. Boissonneaua, Heliangelus, Eriocnemis,
Haplophaedia. Ocreatus, and Lesbio.—Ameri-
can Museum Novitates 1540:1-55.

