

THE
CONE
COLLECTOR

Filmer 2011.

Nomenclature and Taxonomy in Living Conidae

Section W wakayamaensis to worki

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.

Conasprella ***wakayamaensis*** Kuroda, 1955.
Published in *Venus*, Kyoto, 18 (4): p.292, not figured.
Specimen named whereabouts unknown.
Type locality not mentioned.
Nomenclatural status, an unavailable name (nomen nudum), named but not described, indicated or figured.
Taxonomical status, none (a specimen of *C. wakayamaensis* Kuroda, 1956).

Asprella (*Conasprella*) ***wakayamaensis*** Kuroda, 1956.
Published in *Venus*, Kyoto, 19 (1): p. 9, in English, p. 15, in Japanese, pl. 1, fig. 2.
Holotype in KIMN, (26.5 x 13.8 mm).
Type locality off Kii Peninsula, Japan.
Nomenclatural status, an available name.
Taxonomic status, a valid species.

Lilliconus wallacei Lorenz & Morrison, 2005 ("2004").
Published in Schr. Malakozool. 21: p. 29, pl. 5.
Holotype in WAMP, (6.6 x 3.7 mm).
Type locality near Pulau Kapoposang, 60 kms north-west of Ujung Padang, Sulawesi, Indonesia, (coral rubble, 6 - 8 mtrs).
Nomenclatural status, an available name.
Taxonomical status, a synonym of *C. traillii* Adams, 1855.

Floraconus wallangra Garrard, 1961.
Published in J. malac. Soc. Aust. 1 (5): p. 29, pl. 1, fig. 3.
Holotype in AMS, (34 x 19 mm).
Type locality East of Stanwell Park, N.S.W., Australia, (trawled, 75 fths).
Nomenclatural status, an available name.
Taxonomic status, a valid species.
(now placed in new Genus *Plicaustraconus* Moolenbeek, 2008).

waterhouseae Brazier, 1896 ("1895").

Published in Proc. Linn. Soc. N.S.W. 10 ser. 2 (3): p. 471, not figured,

Holotype in SAMA, (28.5 x 16 mm. orig. desc. 30 x 15 mm).

Type locality Solomon Islands, (Waterhouse).

Nomenclatural status, an available name.

Taxonomic status, a synonym (subadult) of *C. distans* Hwass, 1792.

weinkauffii Lötbecke, 1882.

Published in Jb. dt. malakozool. Ges. 9: p. 90 & p. 188, pl. 4, figs 1 - 3.

A syntype in LMD, (80 x 42 mm).

Type locality New Caledonia, [erroneous].

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. lorenzianus* Dillwyn, 1817, (a subspecies of *C. spurius* Gmelin, 1791).

whiteheadae da Motta, 1985.

Published in Conchiglia 17 (190 - 191): p. 26, figs 3A & B.
Holotype in MHNG, (96.5 x 51 mm).

Type locality vicinity of Lord Howe & Lady Musgrave Islands,
Australia, (trawled, app.150 fths).

Nomenclatural status, an available name.

Taxonomic status, a synonym of *C. sugimotois* Kuroda, 1928.

wilmeri Sowerby III, 1882.

Published in Proc. zool. Soc. Lond. unnumbered (50), pt. 1: p.
118, pl. 5, fig. 5.

Holotype in NMWC, (21 x 8 mm).

Type locality Port Blair, Andaman Islands, (Bay of Bengal),
(Wilmer).

Nomenclatural status, an available name.

Taxonomic status, uncertain (*incertae cedis*), possibly a synonym
of *C. acutangulus* Lamarck, 1810.

wilsi Delsaerdt, 1998.

Published in *Gloria Maris* 36 (4): p. 69, figs 1 - 4.

Holotype in IRSN, (30.0 x 16.6 mm).

Type locality South of Quesir, Egypt, Red Sea, (found by fishermen).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

(*Chelyconus*) **wistaria** Shikama, 1970.

Published in *Sci. Rep. Yokohama Natn. Univ. sect. 2* (16): p. 24, figs 3 & 4.

Holotype was in collection T. Shikama, transferred to GIYU and then to KPMY, (60.5 x 28.7 mm).

Type locality Bungo Channel between Shikoku and Kyushu, Southwest Japan.

Nomenclatural status, an available name.

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

wittigi Walls, 1977.

Published in Pariah (1) p. 1 & fig.

Holotype in DMNH, (31.8 x 15 mm).

Type locality Lesser Sunda Islands, North of Timor, (Indonesia).

Nomenclatural status, an available name.

Taxonomic status, a valid species.

woolseyi M. Smith, 1946.

Published in Nautilus, Philad. 60 (1): p. 1, pl. 1, fig. 5.

Holotype was in collection H.M. Woolsey of Kent, Connecticut, U.S.A., present whereabouts unknown, (fig. 53 x 30 mm).

Type locality Ocho Rios, Jamaica, (fish traps).

Nomenclatural status, an available name.

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

Figure in Smith.

(*Chelyconus*) *worcesteri* Brazier, 1891.
Published in Proc. Linn. Soc. N.S.W. 6 ser. 2 (2): p. 276, pl. 19, fig. 4.
Holotype in SAMA, (48 x 25 mm).
Type locality Mauritius, (Robillard), [dubious].
Nomenclatural status, an available name.
Taxonomic status, a synonym (form) of *C. magus* Linnaeus, 1758.

(*Dauciconus*) *worki* Petuch, 1998.
Published in Conchiglia 30 (287): p. 25 & figs.
Holotype in FMNH, (35 x 18 mm).
Type locality off Vitoria, Espiritu Santo State, Brazil, (trawled in 35 mtrs on sand bottom)
Nomenclatural status, an available name.
Taxonomic status, a valid species.

