

Auriculinella bidentata (Montagu, 1808): a name to be preserved

Folco Giusti & Giuseppe Manganelli

KEY WORDS: Gastropoda, Pulmonata, Ellobiidae, *Voluta bidentata* Montagu, 1808, *Voluta bidentata* Schröter, 1804, *Auricula erosa* Jeffreys, 1830, nomenclature.

RIASSUNTO: SABELLI *et al.* (1990-92) hanno scoperto che *Voluta bidentata* Montagu, 1808, è un più giovane omonimo primario di *Voluta bidentata* Schröter, 1804, e hanno, quindi, proposto di sostituirlo con *Auricula erosa* Jeffreys, 1830. Poiché *Voluta bidentata* Montagu, 1808, è un nome ben conosciuto ed estensamente usato, mentre *Voluta bidentata* Schröter, 1804, non è mai stato usato come valido ed è applicato a un taxon di incerta identità, è stata presentata all'International Commission for Zoological Nomenclature (ICZN) una "application" al fine di preservare in uso il nome di Montagu (1808): "Case 3000. *Voluta bidentata* Montagu, 1808 (currently *Auriculinella bidentata*; Mollusca, Gastropoda): proposed conservation of the specific name"; vedi: Bulletin of Zoological Nomenclature, 53 p. 1; 29 Marzo 1996). La pubblicazione per esteso della applicazione è stata, per il momento, sospesa, poiché l'entrata in vigore del nuovo Codice (attualmente in preparazione), prevista per il 1 gennaio 2000, renderà non più necessaria l'istruzione del caso e la sua conclusione tramite una specifica Opinione. Infatti, per il presente, *Voluta bidentata* Montagu, 1808, è mantenuto in uso poiché sotto considerazione da parte della Commissione (ICZN, 1985: Art. 80) e, quando il nuovo Codice entrerà in vigore, sarà automaticamente conservato in accordo con gli articoli 23.9 e 57.2, dal momento che è un nome molto usato, mentre il suo omonimo più vecchio (*Voluta bidentata* Schröter, 1804) non è stato mai utilizzato come valido dal 31 Dicembre 1899.

ABSTRACT: SABELLI *et al.* (1990-92) discovered that *Voluta bidentata* Montagu, 1808, is a junior primary homonym of *Voluta bidentata* Schröter, 1804, and proposed to use the name *Auricula erosa* Jeffreys, 1830, instead. As *Voluta bidentata* Montagu, 1808, is well-known and extensively used, an application to preserve it was submitted to the ICZN. The application (Case 3000) was announced in the Bulletin of Zoological Nomenclature but not published, it being possible to conserve *Voluta bidentata* Montagu, 1808, without a ruling Opinion. In fact, *Voluta bidentata* remains in use for the time being because it is under consideration by the Commission (ICZN, 1985: Art. 80) and when the new Code (in preparation) comes into force (probably 1 January 2000), it will be automatically conserved under Articles 23.9 and 57.2, by virtue of long use and because the senior homonym has not been used as valid name since 31 December 1899.

F. GIUSTI & G. MANGANELLI, Dipartimento di Biologia Evolutiva dell'Università di Siena, Via P.A. Mattioli 4, I-53100 Siena, Italy

INTRODUCTION

Some years ago, SABELLI *et al.* (1990-92) discovered that *Voluta bidentata* Montagu, 1808, is a junior primary homonym of *Voluta bidentata* Schröter, 1804, and proposed to replace *Voluta bidentata* Montagu, 1808, with its junior synonym *Auricula erosa* Jeffreys, 1830. Some non-Italian authors (e.g. DE BRUYNE *et al.* 1998) have recently begun to adopt Jeffreys's name for the species. Because this is incorrect, we decided to explain and publicize the case so that the practice does not spread.

SCHRÖTER (1804, pp. 36-37) described the new species *Voluta bidentata*, without any indication of locality. The identity of this nominal taxon is questionable because the description does not enable certain identification. Schröter called his *Voluta bidentata* "Das kleine queergeribte Midasohr" and this suggests the species may be related to *Ellobium aurismidae* (Linnaeus, 1758). However no classical (e.g. KÜSTER, 1841; PFEIFFER, 1856, etc.); or recent author (CERNOHORSKY, 1972; SMITH, 1992; etc.) concerned with the taxonomy of the latter species has cited *Voluta bidentata* Schröter, 1804, as its junior synonym. Only PFEIFFER (1856, p. 125, imitated by TAPPARONE CANEFRI (1883, p. 216) subsequently mentioned a name "bidentata", but as one of the words used by MARTINI (1773, p. 119) for the diagnosis of the species *Auris midae* and, hence, unrelated to Schröter's (1804) species. Irrespective of the uncertainty of the taxonomic status of *Voluta bidentata* Schröter, 1804, this name is overlooked by all subsequent authors.

A few years later, MONTAGU (1808: pp. 100-101, pl. 29,

fig. 3) described the new species *Voluta bidentata* from Great Britain. The specific name *bidentata*, now placed in *Auriculinella* Tausch, 1886, and formerly in *Leucophytia* Winckworth, 1945, is well-known and extensively and consistently used to denote this species. In the last 50 years, at least fifty different authors have used it in authoritative, well-known regional faunal reports (see for example: GERMAIN, 1931; ADAM, 1960; BACHKUYS, 1976; KERNEY, 1976; BECH, 1990; KILLEEN, 1992; GIUSTI *et al.*, 1995), handbooks (ZILCH, 1959), guides (ELLIS, 1969; TORELLI, 1982; KERNEY *et al.*, 1983; RIEDL, 1991) and checklists (KENNARD, 1941; McMILLAN, 1975; PIANI, 1980; BRUSCHI *et al.*, 1985; HOUSAETER, 1986; VAN GOETHEM, 1988; SMITH & HEPPEL, 1991; MANGANELLI *et al.*, 1995).

The replacement of a name well-known and extensively used for a valid taxon, such as *Auriculinella bidentata* (Montagu, 1808), with a disused name because of primary homonymy, seemed to us inopportune and contrary to nomenclature stability. In 1995, we therefore submitted an application to the ICZN to preserve this specific name: "*Voluta bidentata* Montagu, 1808 (currently *Auriculinella bidentata*; Mollusca, Gastropoda): proposed conservation of the specific name". The application (Case 3000) was announced in the Bulletin of Zoological Nomenclature (53, part 1: p. 1) on 29 March 1996.

Under Article 80 of the current Code (published in 1985) the existing usage of the specific name *bidentata* Montagu, 1808, is to be maintained, because the case is formally "under consideration" by the International Commission on Zoological

Nomenclature; the recent abandonment of Montagu's name by De Bruyne et al. (1998) is thus contrary to the Code. The case will not in fact require a ruling by the Commission, because under Articles 23.9 and 57.2 of the forthcoming Code edition (to come into effect on 1 January 2000) Montagu's name, being in prevailing usage, will be given precedence over *Voluta bidentata* Schröter, 1804, since the latter name has not been correctly used as valid during the 20th century."

ACKNOWLEDGMENTS

We thank Simone Cianfanelli (Florence, Italy), Anita Eschner (Vienna, Austria), Elena Gavetti (Turin, Italy), Peter Mordan (London, UK) and Jacobus John Van Aartsen (Dieren, Holland) for helping with the bibliographical research and Philip Tubbs (London, UK) for assistance with problems of nomenclature.

REFERENCES

- ADAM W., 1960. *Faune de Belgique. Mollusques. Tome I. Mollusques terrestres et dulcicoles.* Institut Royal des Sciences Naturelles de Belgique, Bruxelles, 402 pp., 4 pls.
- BRUSCHI A., CEPPODOMO I., GALLI C. & PIANI P., 1985. Caratterizzazione ecotipologica delle coste italiane. Catalogo dei Molluschi conchifera viventi nel Mediterraneo. Organizzazione su elaboratore elettronico. ENEA, Collana di studi ambientali, 111 pp.
- CERNOHORSKY W. O., 1972. *Marine shells of the Pacific*, 2. Pacific Publications, Sydney, 411 pp.
- DE BRUYNE R. H., WALLBRINK H., NECHEIM C. M. & DE VRIES J. N., 1998. Gresgevallen: het Witte muizenoorje *Auriculinella erosa* (Jeffreys, 1830) en het Meertandig muizenoorje *Ovatella denticulata* (Montagu, 1803) in Nederland. Correspondentieblad van de Nederlandse Malacologische Vereniging, 304: 107-110.
- ELLIS A. E., 1969. *British snails. A guide to the non-marine Gastropoda of Great Britain and Ireland.* Oxford University Press, Oxford, 298 pp., 14 pls.;
- GERMAIN L., 1931. Mollusques terrestres et fluviatiles. Deuxième partie. *Faune de France*, 22: 478-897 + ix-xiv, pls. 14-26.
- GIUSTI F., MANGANELLI G. & SCHEMBRI P. J., 1995. The non-marine molluscs of the Maltese Islands. *Monografie Museo Regionale di Scienze Naturali (Torino)*, 15: 607 pp.
- HØJSAETER T., 1986. An annotated checklist of marine molluscs of the Norwegian coast and adjacent waters. *Sarsia*, 71: 73-145.
- KENNARD A. S., 1941. List of the British non-marine mollusca. *Proceedings of the Malacological Society of London*, 21: 260-274.
- KERNEY M. P. (ed.), 1976a. *Atlas of the non-marine mollusca of the British Isles.* Institute of Terrestrial Ecology 68 Hills Road, Cambridge, v pp., 1 + 199 maps, [3 pp.].
- KERNEY M. P., 1976b. A list of the fresh and brackish-water mollusca of the British Isles. *Journal of Conchology*, 29: 26-28.
- KERNEY M. P., CAMERON R. A. D. & JUNGBLUTH H. J., 1983. *Die Landschnecken Nord- und Mitteleuropas.* Paul Parey, Hamburg und Berlin, 384 pp., 24 pls.
- KILLEEN I. J., 1992. *The land and freshwater molluscs of Suffolk. An Atlas & History.* Suffolk Naturalists' Society, Ipswich, 171 pp., 35 figs.
- KÜSTER H. C., 1841. Die Ohrschnecken (Auriculacea). In: MARTINI F. H. W. & CHEMNITZ J. H., *Systematisches Conchylien-Cabinet. Forgesetzt von Hafrath Dr. G. H. v. Schubert und Professor Dr. J. A. Wagner. In Verbindung mit Dr. Philippi, Dr. Pfeiffer und Dr. Dunker neu herausgegeben und vervollständigt von Dr. H. C. Küster. Ersten Band, Abtheilung no. 16 [Part no. 25]: 1-24, pl. 2.* Nürnberg. See: SMITH, E. A. & ENGLAND H. W., 1937. *Journal of the Society for the Bibliography of Natural History*, 1: 89-99.
- MANGANELLI G., BODON M., FAVILLI L. & GIUSTI F., 1995. Gastropoda pulmonata. In: MINELLI A., RUFFO S. & LA POSTA S. (eds.), *Checklist delle specie della fauna d'Italia*, 16: 60 pp.
- MARTINI H. W., 1773. *Neues systematisches Conchylien-Cabinet geordnet und beschrieben von F. H. W. Martini und unter dessen Aufsicht nach der Natur gezeichnet und mit lebenden Farben erleuchtet*, 9: xvi + 194 pp., pls. 103-136. Nürnberg.
- MONTAGU G., 1808. *Supplement to Testacea Britannica, with additional plates.* London, v + 184 pp., 14 pls.
- PIANI P., 1980. Catalogo dei Molluschi conchiferi viventi nel Mediterraneo. *Bollettino malacologico*, 16: 113-224.
- PFEIFFER L., 1856. *Monographia Auriculaceorum viventium. Sistens descriptiones systematicas et criticas omnium bujus familiae generum et specierum hodie cognitarum, nec non fossilium enumeratione accedente Proserpinaceorum nec non generis Truncatellae historia.* Cassellis, xiii + 209 pp.
- RIEDL R., 1991. *Fauna e flora del Mediterraneo.* Franco Muzzio & C. Editore, Padova, xxvi + 777 pp.
- SABELLI B., GIANNUZZI SAVELLI R. & BEDULLI D., 1990-92. *Catalogo annotato dei molluschi marini del Mediterraneo.* Vol. 1: 1-348 pp. (1990); Vol. 2: 349-498 pp. (1992); Vol. 3: 499-781 pp. (1992); Edizioni Libreria Naturalistica, Bologna.
- SCHRÖTER J. S., 1804. Nueue Konchylienarten und Abänderungen, Anmerkungen und Berichtigungen nach dem Linnéischen System der XII Ausgabe. In: WIEDWEMANN C. R. W., *Archiv für Zoologie und Zootomie*, 4: 7-45.
- SMITH B. J., 1992. Non-marine Mollusca. In: HOUSTON W.W.K. (ed.), *Zoological Catalogue of Australia*, 8: xii + 405 pp.
- SMITH S. M. & HEPPEL D., 1991. Checklist of British marine Mollusca. *National Museum of Scotland Information Series*, 11: 1-114.
- TAPPARONE CANEFRI C., 1883. Fauna malacologica della Nuova Guinea e delle isole adiacenti. Parte I. Molluschi extramarini. *Annali del Museo Civico di Storia Naturale di Genova*, 19: 5-313, pls. 1-11.
- TORELLI A., 1982. Gasteropodi conchigliati. *Consiglio Nazionale delle Ricerche. Collana del progetto finalizzato "Promozione della qualità dell'ambiente". Pubblicazione AQ/1/96. Guida per il riconoscimento delle specie animali delle acque lagunari e costiere italiane*, 8: 232 + [1] pp.
- VAN GOETHEM J. L., 1988. Nouvelle liste commentée des mollusques récents non-marins de Belgique. *Institut Royal des Sciences Naturelles de Belgique Documents de Travail*, 53: 69 pp.
- ZILCH A., 1959-60. Euthyneura. In: WENZ W., *Gastropoda. Thiel 2.* In: SCHINDEWOLF O. H. (ed.), *Handbuch der Paläozoologie*, 6 (1): 1-200.