A significant range extension for the northern Australian gecko Strophurus taeniatus

E.P. Vanderduys, A.S. Kutt and G.C. Perkins

CSIRO ATSIP, Ecosystem Sciences, PMB PO Aitkenvale, Queensland, Australia 4814

Key words: Strophurus taeniatus, Einasleigh Uplands, range extension

Introduction

The distribution and habitat associations of many northern Australian fauna are still poorly known. Predicted distributions in field guides often rely on museum collections coupled with an assessment of biogeographic and bioregional affiliations (Wilson 2005). In north-eastern Queensland, regions such as the Gulf Plains and Mitchell Grass Downs are thought to be significant barriers between eastern and western fauna species and subspecies (Schodde and Mason 1999). However there is a steady smattering of records of arid and inland species occurring much further east than anticipated (Kutt 2003). In this short note we report another bridging of this Mitchell Grass/Gulf Plain divide;

in this case the known range of the gecko *Strophurus taeniatus* is extended east by 360 km into the edge of the Einasleigh Uplands bioregion.

Study area and methods

Gilberton Station (approximately 19°216'S; 143°240'E, hereafter referred to as Gilberton) is 330 km due W of Townsville on the Gilbert River, north Queensland. The roughly 34,000 ha property is on the boundary of the Einasleigh Uplands and Gulf Plains bioregions, with approximately 96% of the area falling within the Einasleigh Uplands (Figure 1).


Figure 1. Map indicating location of Gilberton Station relative to previously known *Strophurus taeniatus* (x). Open arrow indicates closest known record to Gilberton. NWH = Northwest Highlands bioregion; GUP = Gulf Plains; EIU = Einasleigh Uplands.

In October 2008, 32 standardised fauna monitoring sites were established on Gilberton as part of ongoing surveys across the Einasleigh Uplands and Gulf Plains. Each site utilised an array of survey techniques including pitfall, funnel, Elliott and cage traps as well as active search techniques including spotlighting at night (see Kutt and Woinarski 2007 for a description). Basic habitat data including soil description, dominant plant species, basal area and other floristic measures were also taken following methods outlined in Eyre *et al.* (2006).

To determine known range of *Strophurus taeniatus*, relevant texts (Cogger 2000, Wilson and Swan 2008; Wilson 2005) were consulted and database searches of all relevant herpetology collections from Australian museums were conducted. In addition, specimen records were downloaded from the OzCam (http://www.ozcam.gov.au/cgi-bin/emu-dataportal.cgi) website on 10 November 2009 (searches under *Diplodactylus taeniatus* and *Strophurus taeniatus*). Locations of the nearest previous specimens of *S. taeniatus* are presented in Fig. 1.

Results and discussion

A single S. taeniatus was collected from a pitfall trap on 17th October 2008 from open Eucalyptus crebra, E. persistens, Corymbia pocillum, Melaleuca citrolens and Acacia shirleyi woodland on stony lateritic soil with spinifex (Triodia sp.) dominated ground cover. The location was 19º14'S, 143º39'E (GDA94). This specimen is lodged at the Queensland Museum (QMJ88151; Fig. 2). A second individual was seen, but not collected, on the night of 17th October 2008 at 19º13'S, 143º39'E (GDA94). This individual looked

identical to QMJ88151. Habitat at this location is open Eucalyptus crebra, E. normantonensis, E. persistens and Acacia shirleyi woodland on a lateritic escarpment with spinifex (*Triodia* sp.) dominated ground cover.

The records presented here further highlight a number of important but oft-repeated facets of survey and inventory monitoring; basic distribution information for some Queensland vertebrate species is still lacking; single surveys are often a snapshot of what species might be present in an area and a thorough inventory of any area requires repeated surveys over multiple years; and our current understanding of biogeographic affinity of species and regions is possibly not as well-formed as we might like to think.


Figure 2. Strophurus taeniatus (QMJ88151) collected from Gilberton, N Qld.

Acknowledgements

This survey was carried out under Queensland Department of Environment and Heritage Scientific Purposes Permit WITK04645707 and CSIRO Animal Ethics Committee approval 2AR06-22.

References

Cogger, H. G. 2000. Reptiles and Amphibians of Australia. Reed Books Australia.

Eyre T. J., Kelly A. L. & Neldner V. J. 2006. BioCondition; a terrestrial vegetation condition assessment tool for biodiversity in Queensland. Field Assessment Manual. Version 1.5. Environmental Protection Agency, Brisbane.

Kutt A. S. 2003. The Spinifexbird *Eremiomis carteri* in the Desert Uplands Bioregion, north-central Queensland: a geographic isolate or a nomadic metapopulation? *Australian Zoologist* 32: 246-251.

Kutt A. S. & Woinarski J. C. Z. 2007. The effects of grazing and fire on vegetation and the vertebrate assemblage in a tropical savanna woodland in north-eastern Australia. *Journal of Tropical Ecology* 23: 95-106.

OZCAM (Online Zoological Collections of Australian Museums) 2009 http://www.ozcam.gov.au/

Schodde R. & Mason I. J. 1999. The Directory of Australian Birds: Passerines. A taxonomic and zoogeographic atlas of the biodiversity of birds of Australia and its territories. CSIRO Publishing, Collingwood.

Wilson, S. & Swan, G. 2008. A Complete Guide to Reptiles of Australia. New Holland Publishers, Sydney.

Wilson, S. 2005. A Field Guide to Reptiles of Queensland. Reed New Holland, Sydney.