

The original descriptions of the Mediterranean taxa in the order Sepiolida (Mollusca: Cephalopoda) with notes on the validity of the specific name *Sepiola rondeletii* Leach, 1817.

Giambattista Bello

Abstract

The original descriptions of all the Mediterranean taxa in the order Sepiolida are reported and discussed. The correct scientific name, authorship and publication date for these taxa are also established. The 27 taxa included in the present work are: family Sepiolidae; subfamily Sepiolinae, genus *Sepiola* and its species *rondeletii*, *aurantiaca*, *steenstrupiana*, *intermedia*, *robusta*, *ligulata*, *affinis*, *bursadhaesa*; genus *Sepietta* and its species *oweniana*, *obscura*, *neglecta*; genus *Rondeletiola* and its species *minor*; subfamily Heteroteuthinae, genus *Heteroteuthis* and its species *dispar*; genus *Stoloteuthis* and its species *leucoptera*; subfamily Rossiinae, genus *Rossia* and its species *macrosoma*, genus *Neorossia* and its species *caroli*.

Moreover *Sepiola rondeletii* Leach, 1817 was declared *nomen protectum*, whereas *Sepia sepiola* Linnaeus, 1758 was declared *nomen oblitum*.

Key words

Cephalopoda, Sepiolida, Mediterranean Sea, nomenclature, *Sepiola rondeletii*.

Riassunto

[Le descrizioni originali dei taxa mediterranei dell'ordine Sepiolida (Mollusca: Cephalopoda) con note sulla validità del nome specifico *Sepiola rondeletii* Leach, 1817]. In questo lavoro sono riportate e discusse le descrizioni originali di tutti i 27 taxa mediterranei dell'ordine Sepiolida. Di questi taxa sono stati anche definiti i nomi scientifici corretti, con le relative paternità e date di pubblicazione. I taxa sono: famiglia Sepiolidae; sottofamiglia Sepiolinae, genere *Sepiola* con le specie *rondeletii*, *aurantiaca*, *steenstrupiana*, *intermedia*, *robusta*, *ligulata*, *affinis*, *bursadhaesa*; genere *Sepietta* con le specie *oweniana*, *obscura*, *neglecta*, genere *Rondeletiola* con la specie *minor*; sottofamiglia Heteroteuthinae, genere *Heteroteuthis* con la specie *dispar*; genere *Stoloteuthis* con la specie *leucoptera*; sottofamiglia Rossiinae, genere *Rossia* con la specie *macrosoma*; genere *Neorossia* con la specie *caroli*. Inoltre, il binome *Sepiola rondeletii* Leach, 1817 viene dichiarato *nomen protectum*, mentre *Sepia sepiola* Linnaeus, 1758 viene dichiarato *nomen oblitum*.

Parole chiave

Cephalopoda, Sepiolida, Mediterraneo, nomenclatura, *Sepiola rondeletii*.