

THE
CONE
COLLECTOR

Filmer 2011.

Nomenclature and Taxonomy in Living Conidae

Section N nadaensis to nuxsativa

Copyright © 2011.R Filmer Conditions of use.

The content of this website is provided for personal and scientific use and may be downloaded for this purpose. It may not be used in whole or part for any commercial activity and publication of any of the content on the internet is limited to the Cone Collector website (www.TheConeCollector.com). Authors wishing to publish any of the pictures may do so on a limited basis but should inform M Filmer so that the original owner of the rights to the picture can be acknowledged.

(mike@mfilmer.fsnet.co.uk)

Version 1.0 October 2011.

(*Parviconus*) **nadaensis** Azuma & Toki, 1970.

Published in *Pacific Shell News* (2): p. 30, figs. (published Apr).

Specimen described in *BRIT*, (25.5 x 15 mm).

Locality 4 kms off Nada, Kii Peninsula, Honshu, Japan, (54 - 72 mtrs).

Nomenclatural status, an unavailable name (nomen nudum), figured but inadequately described and not indicated.

Taxonomic status, none, (a specimen of *C. nadaensis* Azuma & Toki, 1970, see below).

Specimen described in *BRIT*.

Endemnoconus error for *Endemnoconus* **nadaensis** Azuma & Toki, 1970.

Published in *Venus, Kyoto*, 29 (3): p. 77, figs 4 & 4a, (published Aug).

Holotype in *BRIT*, (25.5 x 15 mm).

Type locality 4 kms off Nada, Kii Peninsula, Honshu, Japan, (54 - 72 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. tosaensis* Shikama, 1970, (published five months earlier), (a synonym (form) of *C. articulatus* Sowerby, 1873).

nahoniaraensis da Motta, 1986.

Published in *Conchiglia* 18 (210 - 211): p. 20 & figs.

Holotype in MHNG, (32 x 16.2 mm).

Type locality Honiara, Guadalcanal Island, Solomons, (shallow water).

Nomenclatural status, an available name.

Taxonomic status, a synonym (form) of *C. zebra* Lamarck, 1810.

(*Turriconus*) **nakayasui** Shikama & Habe, 1968.

Published in *Venus*, Kyoto, 26 (3 - 4): p. 57, pl. 6, figs 1 - 4.

Holotype was in collection R. Kawamura, then in NSMT, (101.5 x 32.5 mm), [missing in May 1989 & April 1995, the paratype is present, 93.3 x 30.4 mm].

Type locality off Kashiwajima Island, near Cape Ashizuri, Shikoku, Japan, (nets).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. excelsus* Sowerby, 1908.

Paratype in NSMT.

namocanus Hwass in Bruguière, 1792.

Published in Enc. Méth. 1: p. 712, no. 106, (1798, Tab. Enc. pl. 338, fig. 5).

Holotype in MHNG, (87 x 47 mm).

Type locality Namoca Island, (Namuka Island, Vanuatu), Pacific Ocean, (erroneous).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nanus "Brod" Sowerby I & II, 1833.

Published in Conch. Ill. (*Conus*): pl. 24, fig. 6, (published Mar).

Lectotype (Kohn) in NHMUK, (22 x 13 mm).

Type locality not mentioned, Lord Hood's Island, (Marutea Atoll, Tuamotus, Index 1841).

Nomenclatural status, an available name.

Taxonomic status, a synonym (colour form) of *C. sponsalis* Hwass, 1792 or a valid species (Recent studies of the radula suggest the latter).

nanus Broderip, 1833.

Published in Proc. zool. Soc. Lond. pt. 1, no. 4: p. 53, not figured, (published May), (figured in C. I. pt. 24, fig. 6, published Mar).

Lectotype (Kohn, by inference) in NHMUK, (22 x 13 mm).

Type locality Lord Hood's Island, (South Marutea Island, Tuamotus), (on reefs).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nanus* Sowerby, 1833, (published two months earlier).

Taxonomic status, an objective junior synonym of *C. nanus* Sowerby, 1833, same type, (a synonym of *C. sponsalis* Hwass, 1792 or a valid species. Recent studies of the radula suggest the latter.

naranjus Trovão, 1975.

Published in Bolm. Cent. port. Activ. Subaqu. 4 (2): p. 12, pl. 1, figs 3 - 3b & pl. 2, figs 5 & 8.

Holotype in CPAS, (18.1 x 10.7 mm).

Type locality (near Limagens), Angola, (rocks, 0 - 10 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

narcissus Lamarck, 1810.

Published in *Annls. Mus. Hist. nat. Paris*, 15: p. 281, no. 106, not figured.

Holotype in MHNG, (48 x 26 mm).

Type locality American Ocean.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. ermineus* Born, 1778.

nasui "Kosuge 1971" Ninomiya, 1974.

Published in *Hawaii. Shell News* 22 (12): p. 1, fig. 1.

Specimen named whereabouts unknown, (fig. 29 x 14 mm).

Locality West shore of Midway Island (Central Pacific), (400 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. eugrammatus* Bartsch & Rehder, (1943).

Figure in HSN.

nasui (Kosuge) Kaicher, 1977.

Published in Card Catalogue (pack 13) Conidae: card no. 1279.

Type species whereabouts unknown, (fig. 26.5 x 13 mm).

Type locality near Midway Island, (in deep water)

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. eugrammatus* Bartsch & Rehder, 1943).

Figure in Kaicher

natalensis Sowerby III, 1892.

Published in Marine Shells of South Africa: p. 29.

Nomenclatural status, an available name, an unjustified emendation for *C. natalis* Sowerby, 1858.

Taxonomic status, a synonym of *C. natalis* Sowerby, 1858.

natalis Sowerby II, 1858.

Published in Thes. Conch. 3 (*Conus*), pt. 18: p. 31, no. 267, pl. 13 (199), figs 292 & 293.

Holotype representative (Tenorio & Monteiro) figure in Sowerby Thes. Conch. 3: pl. 199, fig. 292 (31 x 16 mm), Neotype (Veldsman) in SAMC, (47.8 x 23.7 mm), (an un-necessary and invalid designation).

Type locality Cape Natal, (South Africa).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

navarroii Rolán, 1986.

Published in Publcoes. Occ. Soc. port. malac. (6): p. 3, fig. 1A.
Holotype in MNCM, (19 x 10 mm).

Type locality Calhua, San Vicente Isl., Cape Verde Islands,
(rocks, 1 mtr).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

*Coronaxis (Tuliparia) **nebulosa*** Swainson, 1840.

Published in Treatise on Malacology, pt. 2: p. 311, not figured.

Lectotype representative (Kohn) figure in Bory, 1827, pl. 322,
fig. 11, (fig. 71 x 33 mm).

Type locality not known.

Nomenclatural status, an available name, an invalid name, a
homonym of *C. nebulosus* Gmelin, 1791 and of Hwass, 1792.

Taxonomic status, a synonym of *C. tulipa* Linnaeus, 1758.

nebulosus "S" Lightfoot, 1786.

Published in Cat. Portland Mus: p. 4, no. 18, p. 53, no. 1262 & p. 149, no. 3280, not figured.

Specimen(s) named sold at auction, present whereabouts unknown, (? mm).

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), named but not described or figured.

Taxonomic status, none, (probably a specimen of *C. nebulosus* Hwass, 1792).

nebulosus Gmelin, 1791.

Published in Syst. Nat. 13th ed. 1 (6): p. 3387, no. 29, not figured.

Lectotype (Kohn) in MSNP, (41 x 24 mm).

Type locality not known.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. monachus* Linnaeus, 1758.

nebulosus "Solander" Hwass in Bruguière, 1792.

Published in Enc. Méth. 1: p. 606, no. 3, (1798, Tab. Enc. pl. 317, figs 1 - 4 & 9).

Lectotype (Kohn) in MHNG, (63 x 37 mm, orig. desc. 57 x 29 mm).

Type locality not known, designated (Clench) Santo Domingo, (Dominican Republic).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nebulosus* Gmelin, 1791.

Taxonomic status, a synonym of *C. regius* Gmelin, 1791.

(*Rhizoconus*) **nebulosus** Azuma, 1973.

Published in *Venus*, Kyoto, 32 (2): p. 34, fig. 1.

Holotype in BRIT, (40.5 x 21.5 mm).

Type locality off Nada, Kii, Japan, (20 - 30 fths).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nebulosus* Gmelin, 1791, of Hwass, 1792 and of *C. nebulosa* Swainson, 1840, renamed *C. kiicumulus* Azuma, 1982.

Taxonomic status, a valid species.

neglectus A. Adams, 1854 ("1853").

Published in Proc. zool. Soc. Lond. pt. 21, no. 255: p. 117, no. 10, not figured.

Holotype in NHMUK, (19 x 12 mm).

Type locality not known.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. aplustre* Reeve, 1843.

neglectus Pease, 1861 ("1860").

Published in Proc. zool. Soc. Lond. unnumbered (28), pt. 3: p. 398, not figured.

Type series was in collection H. Cuming, present whereabouts unknown, (? mm).

Type locality Sandwich Isl, (Hawaii).

Nomenclatural status, an available name, an invalid name, a homonym of *C. neglectus* Adams, 1854, renamed *C. peasei* Brazier, 1877.

Taxonomic status, a synonym of *C. flavidus* Lamarck, 1810.

negroides (Paes da Franca) Kaicher, 1977.

Published in Card Catalogue (Pack 13) Conidae: card no. 1313.

Type series, whereabouts unknown, (fig. 25 x 15.5 mm. orig. desc. app. 25 mm).

Type locality Angola, (fairly deep water, erroneous).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

Figure on card no. 1313.

neoafricanus da Motta, 1991.

Published in Conchiglia 22 (258): p. 73.

Nomenclatural status, an available name, a new replacement name (nomen novum) for *C. africanus* Kiener, 1845 (1848), an invalid name, unjustified as Kiener's name is available, (Dillwyn's name is unavailable).

Taxonomic status, a synonym of *C. africanus* Kiener, 1845 (1848).

neobuxeus da Motta, 1991.

Published in Conchiglia 22 (258): p. 73.

Holotype representative of *C. buxeus* Reeve figure in Conch. Icon. pl.47, sp.265.

Type locality of *C. buxeus* Reeve not known.

Nomenclatural status, an available name, a new replacement name (nomen novum) for *C. buxeus* Reeve, 1844.

Taxonomic status, a synonym (form) of *C. furvus* Reeve, 1843.

Figure of *C. buxeus* in Conch. Icon.

neoguttatus da Motta, 1991.

Published in Conchiglia 22 (258): p. 73.

Holotype representative of *C. guttatus* Kiener figure in Coq. Viv. pl.105, fig.4.

Type locality of *C. guttatus* Kiener Santa Maria, Angola (in sand under rocks 2 - 3 mtrs).

Nomenclatural status, an available name, a new replacement name (nomen novum) for *C. guttatus* Kiener, 1845 (1848).

Taxonomic status, a synonym of *C. lineopunctatus* Kaicher, 1977.

Figure in Coq. Viv. *C. guttatus* Kiener

Dendroconus (*Splinoconus*) **neoroseus** da Motta, 1993 ? ("1992").

Published in *Conchiglia* 24 (265): p. 29 & figs.

Lectotype of *C. roseus* Lamarck in MHNG, (30 x 21 mm).

Type locality of *C. roseus* Lamarck Tayabas Bay, Luzon, Philippines.

Nomenclatural status, an available name, a new replacement name (nomen novum) for *C. roseus* Lamarck, 1810.

Taxonomic status, a synonym (form) of *C. parvulus* Link, 1807, (a synonym of *C. biliosus* (Röding), 1798).

Lectotype of *C. roseus* Lamarck, 1810

neotorquatus da Motta, 1985.

Published in *Conchiglia* 17 (190 - 191): p. 27.

Two syntypes of *C. torquatus* von Martens in ZMB (54 x 23.5 mm & 48 x 22 mm).

Type locality of *C. torquatus* von Martens East Africa, (434 - 977 mtrs).

Nomenclatural status, an available name, a new replacement name (nomen novum) for *C. torquatus* von Martens, 1901.

Taxonomic status, a synonym (form) of *C. teramachii* Kuroda, 1956.

Syntype 1

Syntype 2.

neovicarius (subspecies *textile* Linnaeus) da Motta, 1982.
Published in Publcoes. Occ. Soc. port. malac. (1): p. 4, figs 4a & b.
Holotype in MHNG, (76 x 45 mm).
Type locality Sharem-el-Shech, Gulf of Aqueba, (Red Sea).
Nomenclatural status, an available name.
Taxonomic status, a synonym (form) of *C. textile* Linnaeus, 1758.

neptunoides E.A. Smith, 1880.
Published in Proc. zool. Soc. Lond. unnumbered (48), pt. 3: p. 479, pl. 48, fig. 2.
Holotype in NHMUK, (43.5 x 21 mm. orig. desc. 45 x 20 mm).
Type locality Australia, (L. Taylor), [erroneous].
Nomenclatural status, an available name.
Taxonomic status, a synonym of *C. neptunus* Reeve, 1843.

neptunus Reeve, 1843.

Published in Conch. Icon. 1 (*Conus*): pl. 6, sp. 30, (published Mar), (Proc. zool. Soc. Lond. pt. 11, no. 130: p. 13, not figured, published Jul),

Holotype in NHMUK, (44 x 19 mm).

Type locality Jacna, Bohol Isl., Philippines, (on reefs, low water).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nereis Petuch, 1979.

Published in Nemouria (23): p. 18, figs 32 & 33.

Holotype in DMNH, (23 x 12 mm).

Type locality off Panglao (Island), Bohol Isl., Philippines, (app. 250 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a synonym (form) of *C. wakayamaensis* Kuroda, 1956.

nicobaricus Hwass in Bruguière, 1792.

Published in Enc. Méth. 1: p. 612, no. 7, (1798, Tab. Enc. pl. 318, fig. 9).

Lectotype representative (Kohn) figure in Tab. Enc. pl. 318, fig. 9, (fig. 63 x 36 mm).

Type locality East Indies, [presumably Nicobar Islands, Bay of Bengal].

Nomenclatural status, an available name.

Taxonomic status, a subspecies of *C. areneus* Lightfoot, 1786.

nicolii J. Wilson, 1831.

Published in Illustrations of Zoology: pl. 36.

Holotype in RMSE, (213 x 111 mm, orig. desc. 216 x 108 mm).

Type locality not mentioned.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. pulcher* Lightfoot, 1786.

Phasmoconus **niederhoeferi** Monnier, Limpalaër & Lorenz, 2012.
Published in *Acta Conch.* 11: p. 27, pls 1 & 2.
Holotype in SMNS no. SMNS-zi 0074098, (35.10 x 17.20 mm).
Type locality 300 kms offshore Taizhou, East China Sea, (150 - 200 meters).
Nomenclatural status, an available name.
Taxonomic status, a valid species.

(*Leptoconus*) **nielsenae** Marsh, 1962.
Published in *J. malac. Soc. Aust.* 6: p. 40, pl. 4, figs 1 & 2.
Holotype in AMS, (48 x 25 mm).
Type locality Northeast of Cape Bowling Green, near Townsville, Queensland, Australia, (dredged, 17 fths).
Nomenclatural status, an available name.
Taxonomic status, a valid species.

niger Jay, 1839.

Published in Catalogue Shells in Collection Jay, (New York), 3rd ed: p. 100, no. 3804, not figured.

Specimen named whereabouts unknown, presumably in AMNH but no longer identifiable, (no dimensions given).

Locality not known.

Nomenclatural status, an unavailable name (nomen nudum), named but not described or figured.

Taxonomic status, none.

nigrescens Sowerby II, 1859.

Published in Proc. zool. Soc. Lond. unnumbered (27), pt. 2: p. 429, pl. 49, fig. 2, (1866, Thes. Conch. 3 (Conus): App. p. 326, no. 413, pl. 26 (289), fig. 618).

Holotype in NHMUK, (37 x 21 mm).

Type locality not known.

Nomenclatural status, an available name.

Taxonomic status, a subspecies of *C. bandanus* Hwass, 1792.

nigrescens (subspecies *imperialis* Linnaeus) Barros E Cunha, 1933. Published in Mems Estud. Mus. zool. Univ. Coimbra, 1 (71): p. 17, no. 9, not figured.

Holotype in MZUC, (66 x 39 mm), missing in 2011, a possible paratype (46 x 26 mm) is present.

Type locality not mentioned.

Nomenclatural status, an available name, an invalid name, a homonym of *C. nigrescens* Sowerby, 1859.

Taxonomic status, a synonym of *C. imperialis* Linnaeus, 1758.

Probable holotype in MZUC. Possible paratype in MZUC.

"nigrescens" (variety *marmoreus crosseanus* Bernardi) Prigent, 1983.

Published in Rossiniana (21): p. 10, figs B. 21 & B. 22.

Specimens named in collection J. Prigent fig. B. 21, (40 x 24 mm) and in collection Guillou fig. B. 22, (42 x 23 mm).

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), no intention to introduce a new name, named but not described or indicated and named as a form after 1960.

Taxonomic status, none, (specimens of *C. crosseanus* Bernardi, 1861, (a synonym of *C. marmoreus* Linnaeus, 1758)).

Figures in Rossiniana

nigromaculatus Röckel & Moolenbeek, 1992.

Published in Acta Conch. (3): p. 46, pl. 5, figs 19 - 25.

Holotype in SMNS, (32 x 18 mm).

Type locality Ras Andade, Dahlak Archipelago, (Red Sea), (8 - 10 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nigropunctatus Sowerby II, 1858.

Published in Thes. Conch. 3 (Conus), pt. 18: p. 38, no. 332, pl. 15 (201), fig. 342.

Lectotype representative (Wils) figure in T. C. pl. 15, fig. 342, (fig. 30 x 16 mm).

Type locality not known, corrected (designated ?) Eilat, Gulf of Aqaba, Red Sea (Verbinnen & Wils).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

(*Profundiconus*) ***nigrostriatus*** Kosuge, 1979.

Published in Bull. Inst. malac. Tokyo, 1 (2): p. 21, pl. 4, fig. 10, (published Nov).

Holotype in IMT, (49.8 x 18 mm).

Type locality South China Sea, (about 100 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. lani* Crandall, 1979, (published five months earlier).

nimbosus "S" Lightfoot, 1786.

Published in Cat. Portland Mus: p. 134, no. 2974, not figured. Specimen named sold at auction, present whereabouts unknown, (? mm).

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), named but not described or figured.

Taxonomic status, none, (probably a specimen of *C. nimbosus* Hwass, 1792).

nimbosus Hwass in Bruguière, 1792.

Published in Enc. Méth. 1: p. 732, no. 125, (1798, Tab. Enc. pl. 341, fig. 5).

Lectotype (Kohn) in MHNG, (35 x 16 mm, orig. desc. 36 x 16 mm).

Type locality East Indies.

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nipponicus da Motta, 1985.

Published in Publcoes. Occ. Soc. port. malac. (4): p. 2, pl. 1, figs 2a & 2b.

Holotype in MHNG, (24.9 x 13.5 mm).

Type locality Kii-Suido, East of Shikoku, Japan, (trawled, deep water).

Nomenclatural status, an available name, although da Motta recognised that *C. nipponicus* was effectively an unnecessary new name for *C. japonicus* Hwass, 1792, he decided to rename and redescribe it.

Taxonomic status, a junior synonym of *C. japonicus* Hwass, 1792.

(*C. japonicus* should be forgotten (nomen oblitum)) and a junior synonym *C. spirofilis* Habe & Kosuge, 1970, should take precedence (nomen protectum), recognised later by da Motta, see Section 1 C (9).

nisus "Chemnitz" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 388, no. 61, not figured.

Holotype in ZMUC, (29 x 13 mm, orig. desc. app. 31 x 14 mm).

Type locality East Indian Seas, (Chemnitz).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. cinereus* Hwass, 1792.

nisus "Chemnitz" Kiener, 1845 (1846).

Published in Coq. Viv. 2: pl. 59, fig. 4, (1848) (1849) Coq. Viv. 2: p. 217, no. 186).

Holotype was in collection J.P.B. Delessert, present whereabouts unknown, (35 x ? mm), (fig. 35 x 17.5 mm).

Type locality coasts of Madagascar.

Nomenclatural status, an available name, an invalid name, a homonym of *C. nisus* Dillwyn, 1817, renamed *C. kieneri* Reeve, 1849.

Taxonomic status, doubtful, (nomen dubium).

Figure in Coq. Viv.

nisus "Chemnitz" (subspecies *stramineus* Lamarck) Sowerby II, 1858.

Published in Thes. Conch. 3 (*Conus*), pt. 18: p. 33, no. 290, pl. 19 (205), figs 470 & 471.

Lectotype representative (Röckel) figure in T. C. pl. 19, fig. 471, (fig. 30.5 x 16 mm).

Type locality Moluccas (Indonesia) & Philippines, (corrected erroneously (Raybaudi) to Guadalcanal, Solomons).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nisus* Dillwyn, 1817 and of Kiener, 1845 (1846), renamed *C. amplus* Röckel & Korn, 1992.

Taxonomic status, *C. amplus* Röckel & Korn, 1992 is a valid species.

nitens (subspecies *guanche* Lauer) Lauer, 1993.

Published in Apex 8 (1 - 2): p. 39, figs 6 - 8.

Holotype in MNHN, (26.2 x 13.2 mm).

Type locality Islote de los Ingleses, Arrecife, Lanzarote, Canary Islands, (0.5 - 1.2 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. guanche* Lauer, 1993.

nitidissimus Fenaux, 1942.

Published in Bull. Inst. oceanogr. Monaco, (814): p. 3, fig. 7.

Type series whereabouts unknown, (fig. 21 x 9.5 mm).

Type locality Australia.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. anemone* Lamarck, 1810.

Figure in Bull. Inst.

nitidus "Solander's MSS" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 387, no. 60, not figured.

Specimen named whereabouts unknown, cited figure in Rumphius, 1705, pl. 32, fig. R, (fig. 43 x 21 mm).

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), cited as a synonym of *C. rusticus* Linnaeus, 1758.

Taxonomic status, none, (*C. rusticus* Linnaeus, 1758 is a totally suppressed name, see Section 1 B (1). Cited figure appears to be *C. cinereus* Hwass, 1792.

Cited figure in Rumphius.

nitidus Reeve, 1844.

Published in Conch. Icon. 1 (*Conus*): pl. 47, sp. 266, (published Feb), (Proc. zool. Soc. Lond. pt. 11, no. 130: p. 180, not figured, published Jun).

Holotype was in collection F.J. Stainforth, present whereabouts unknown, (fig. 19 x 10 mm). lectotype representative (Filmer) figure in Conch. Icon. pl. 47, sp. 266.

Type locality not known, designated (Filmer) the Philippines. Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. boeticus* Reeve, 1844.

nivalis da Motta, 1985.

Published in Publcoes. Occ. Soc. port. malac. (4): p. 5, pl. 1, figs 4a & b.

Holotype in MHNG, (46.7 x 20.4 mm).

Type locality Ragay Gulf, Southern Luzon, Philippines, (shallow water).

Nomenclatural status, an available name.

Taxonomic status, a synonym (colour form) of *C. furvus* Reeve, 1843.

niveus Gmelin, 1791.

Published in Syst. Nat. 13th ed. 1 (6): p. 3392, no. 55, not figured.

Type series whereabouts unknown, cited figure in Born, 1780, pl. 7, fig. 9, (fig. 46 x 27 mm).

Type locality not known.

Nomenclatural status, an available name.

Taxonomic status, doubtful (nomen dubium), lost type, no locality, an unclear figure cited, (same as *C. candidus* Born, 1778, a totally suppressed name, see Section 1 B (2)), and an inadequate description.

Cited figure in Born.

nivifer "Brod" Sowerby I & II, 1833.

Published in Conch. Ill. (*Conus*): pl. 25, figs 14, & 3, (published Apr), (pl. 36, fig. 47, (published Jul) and (1834, pl: 56 - 57, fig. 84, (published Apr).

Lectotype representative (Kohn) figure in C. I. pl. 25, fig. 14, (fig. 24 x 15 mm).

Type locality not mentioned, (Cape Verde in Index, 1841).

Nomenclatural status, an available name.

Taxonomic status, a synonym (colour form) of *C. venulatus* Hwass, 1792, recognised by Sowerby in Index, 1841.

nivifer Broderip, 1833.

Published in Proc. zool. Soc. Lond. pt. 1, no. 4: p. 53, not figured, (published May), (figured in C. I. pl. 25, fig. 14, published Apr).

Lectotype representative (Kohn, by inference) figure in C. I. pl. 25, fig. 14, (fig. 24 x 15 mm).

Type locality Cape Verde Islands.

Nomenclatural status, an available name, an invalid name, a homonym of *C. nivifer* Sowerby, 1833, (published six weeks earlier).

Taxonomic status, an objective junior synonym of *C. nivifer* Sowerby, 1833, same type, (a synonym of *C. venulatus* Hwass, 1792).

nivosus Lamarck, 1810.

Published in Annls. Mus. Hist. nat. Paris, 15: p. 278, no. 95, not figured.

Holotype was in MNHN, present whereabouts unknown, (42 x ? mm).

Type locality American Seas ? , [erroneous].

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. venulatus* Hwass, 1792.

nobilis Linnaeus, 1758.

Published in Syst. Nat. 10th ed. (1): p. 714, no. 259, not figured.

Lectotype (Kohn) in LSL, (41 x 20 mm).

Type locality not known, designated (Finet & Cailliez) Java, (Indonesia).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nobilis "Schröter" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 413, no. 116, not figured.

Specimen named whereabouts unknown, cited figure in Schröter, 1783, pl. 1, fig. 4, (fig. 36 x 18 mm).

Locality Moluccas, (Indonesia), (Valentyn).

Nomenclatural status, an unavailable name (nomen nudum), cited as a synonym of *C. festivus* Dillwyn, 1817.

Taxonomic status, none, (a specimen of *C. festivus* Dillwyn, 1817), (a synonym of *C. pertusus* Hwass, 1792).

Figure in Schröter.

nobrei Trovão, 1975.

Published in Bolm. Cent. port. Activ. Subaqu. 4 (1): p. 5, pl. 1, figs 2a - 2d.

Holotype in CPAS, (17.1 x 10.6 mm).

Type locality (near Lucira), Angola, (5 - 15 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nocturnus "S" Lightfoot, 1786.

Published in Cat. Portland Mus: p. 8, no. 142, p. 13, no. 220, p. 115, no. 2533, p. 156, no. 3411 & p. 161, no. 3501, not figured.

Lectotype representative (Kohn) figure in Martini, 1773, pl. 62, fig. 687, (fig. 68 x 35 mm).

Type locality China, (no. 142 & no. 3411), [dubious].

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nocturnus Hwass in Bruguière, 1792.

Published in Enc. Méth. 1: p. 611, no. 6, (1798, Tab. Enc. pl. 318, figs 1, 2 & 6).

Lectotype (Kohn) in MHNG, (56 x 29 mm).

Type locality Moluccas, (Indonesia).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nocturnus* Lightfoot, 1786.

Taxonomic status, a synonym of *C. nocturnus* Lightfoot, 1786.

nodiferus Kiener, 1845 (1847).

Published in Coq. Viv. 2: pl. 100, fig. 4, (1849, Coq. Viv. 2: p. 228, no. 196).

Holotype was in collection A.C. Bernardi acquired by M. Gubba, then in MHNH, destroyed in World War 2, (38 x ? mm. ? an error), holotype representative (Vink) figure in C. V. pl. 100, fig. 4, (fig. 28 x 18 mm).

Type locality Indes Seas, restricted (Vink) to Northeast coast of Haiti.

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nodulosus "Solander's MSS" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 410, no. 110, not figured.

Specimen(s) named whereabouts unknown, (? mm).

Type Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), cited as a synonym of *C. sulcatus* Hwass, 1792.

Taxonomic status, none, (a specimen of *C. sulcatus* Hwass, 1792).

nodulosus Sowerby II, 1864.

Published in separate leaflet "Description of Three New Shells"

p. 2 & figs 9 & 9a, (1864, Zool. Rec. 2: p.249 & 1866, Thes.

Conch. 3, pt. 24: App. p. 328, no. 429, pl. 27 (288), fig. 635).

A syntype (figured) in NHMUK, (51 x 26 mm).

Type locality Swan River, (Western) Australia.

Nomenclatural status, an available name.

Taxonomic status, a subspecies of *C. victoriae* Reeve, 1843.

(*Lautoconus*) **noeformis** (variety *mediterraneus* Hwass) Monterosato, 1923.

Published in *Memorie R. Com. talassogr. ital.* (107): p. 11.

Type series may be in collection T. di I. Monterosato in MCR but no longer identifiable, (? mm), figure cited in Philippi 1836, pl. 12, fig. 17, (fig. 63 x 30 mm).

Type locality coast of Cirenaiche, (Cyrenaica, Libya).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. ventricosus* Gmelin, 1791.

Figure cited in Philippi.

norai da Motta & G. Raybaudi (Massilia), 1992.

Published in *Publcoes. Occ. Soc. port. malac.* (16): p. 61 & figs 1 - 3

Holotype in MHNG, (37.4 x 22.8 mm).

Type locality Pte. de la Baleine, South West coast of Martinique, (Windward Islands), (sand & rock, 10 mtrs).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

notabilis "Solander's MSS" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 414, no. 118, not figured.

Specimen named whereabouts unknown, cited species in Mus. Callone. 1797, p. 15, no. 251, not figured, (? mm).

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), cited as a synonym of *C. aureus* Hwass, 1792.

Taxonomic status, none, (a specimen of *C. aureus* Hwass, 1792).

noumeensis (variety *suffusus* Sowerby) Crosse, 1872.

Published in J. Conch. Paris, 20: p. 155 & p. 350, pl. 16, fig. 2.

Holotype was in collection E.A. Marie, present whereabouts unknown, (60 x 33 mm), a specimen marked, but not described, as the type of "noumeensis" by Brazier in SAMA does not have the same dimensions (68.5 x 39 mm) nor does it conform to the figure.

Type locality Noumea, New Caledonia, (Marie).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. suffusus* Sowerby, 1870, (a synonym (colour form) of *C. marmoreus* Linnaeus, 1758).

Figure in Crosse.

novaeollandiae A. Adams, 1854 ("1853").

Published in Proc. zool. Soc. Lond. pt. 21, no. 255: p. 119, no. 21, not figured.

Three syntypes in NHMUK, (38 x 21, 36.5 x 20 & 34.5 x 18.5 mm).
Type locality Swan River, (Western Australia), (Cuming),
[dubious].

Nomenclatural status, an available name.

Taxonomic status, a subspecies of *C. anemone* Lamarck, 1810.

novemstriatus (Röding), 1798.

Published in Mus. Bolten 2: p. 48, no. 608/102, not figured.
Lectotype representative (Kohn) figure in Martini, 1773, pl. 58,
fig. 644, (fig. (39 x 19 mm)).

Type locality not mentioned.

Nomenclatural status, an available name.

Taxonomic status, an objective junior synonym of *C. fulmineus*
Gmelin, 1791 and of *C. fulgurans* Hwass, 1792, same type, (both
are nomen dubium).

nubecula Gmelin, 1791.

Published in Syst. Nat. 13th ed. 1 (6): p. 3396, no. 66, not
figured.

Lectotype representative (Kohn) figure in Seba, 1758, pl. 42,
fig. 14, (fig. 60 x 31 mm).

Type locality not known.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. bullatus* Linnaeus, 1758.

nubifer (variety *zonatus* Hwass) Lamarck, 1810.

Published in *Annls. Mus. Hist. nat. Paris*, 15: p. 30, no. 6 B, not figured.

A syntype may have been in MNHN but no longer identifiable, (? mm).

Type locality not mentioned.

Nomenclatural status, an available name.

Taxonomic status, a synonym (form) of *C. zonatus* Hwass, 1792.

nubilus (Röding), 1798.

Published in *Mus. Bolten* 2: p. 46, no. 586/85, not figured.

Six syntypes whereabouts unknown, cited figure in Martini, 1773, pl. 55, fig. 610, (fig. 33 x 19 mm).

Type locality not mentioned.

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. catus* Hwass, 1792.

Cited figure in Martini.

nucleus Reeve, 1848.

Published in Conch. Icon. 1 (*Conus*): Sup. pl. 3, sp. 280.

Two syntypes in NHMUK, ex collection H. Cuming, (21.6 x 9.9 & 19.8 x 8.4 mm, latter probably figured).

Type locality Matnog, Luzon Island, Philippines, (on reefs).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nullisecundus Nowell-Usticke, 1968.

Published in Caribbean Cones from St. Croix and the Lesser Antilles: p. 20, pl. 3, fig. 1010.

Specimen figured in AMNH, (46 x 24.5 mm).

Locality St. Vincent, St. Lucia, Grenadines and Grenada, (15 - 20 ft).

Nomenclatural status, an available name, an invalid name, an unjustified new replacement name (nomen novum) for *C. cedonulli* Linnaeus, 1767.

Taxonomic status, a synonym of *C. cedonulli* Linnaeus, 1767.

Specimen figured in AMNH.

nussatella Linnaeus, 1758.

Published in Syst. Nat. 10th ed. (1): p. 716, no. 273, not figured.

Lectotype (Kohn) in LSL, (49 x 18 mm).

Type locality Nussatello Island, Asia, (Sumatra, Indonesia).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nussatella Sowerby I & II, 1834.

Published in Conch. Ill. (Conus): pl. 54, fig. 62.

Lectotype representative (Kohn) figure in C. I. pl. 54, fig. 62, (fig. 35 x 11 mm).

Type locality Anaa, (Tuamotu Islands).

Nomenclatural status, an available name, an invalid name, a homonym of *C. nussatella* Linnaeus, 1758.

Taxonomic status, a synonym of *C. nussatella* Linnaeus, 1758.

nux Broderip, 1833.

Published in Proc. zool. Soc. Lond. pt. 1, no. 4: p. 54, not figured, (published 24.05.33), (figured in C. I. pl. 32, fig. 31, published 17.05.33).

Lectotype (Kohn) in NHMUK, (22.5 x 15 mm).

Type locality Galapagos Islands.

Nomenclatural status, an available name.

Taxonomic status, a valid species.

nuxsativa "Meuschen" Dillwyn, 1817.

Published in Desc. Cat. Recent Shells 1: p. 417, no. 126, not figured.

Specimen named whereabouts unknown, cited species in Meuschen, 1766, p. 366, no. 1082, not figured.

Locality not mentioned.

Nomenclatural status, an unavailable name (nomen nudum), cited as a synonym of *C. glans* Hwass, 1792.

Taxonomic status, none, (a specimen of *C. glans* Hwass, 1792).

Gradiconus **nybakkeni** Tenorio, Tucker & Chaney, 2012.
Published in A Conchological Iconography - The Families
Conolithidae and Conidae - The Cones of the Eastern Pacific: p.
57, pls 265-266.
Holotype in SBMNH, (26.4 x 9.8 mm).
Type locality Bahia Los Frailes, Baja California Sur, Mexico. (47
- 60 mtrs).
Nomenclatural status, an available name.
Taxonomic status, a valid species.

