

BASTERIA, 57: 110, 1993

Papuina juttingae nom. nov. for *Helix carinata* Hombron & Jacquinot, 1841, non Link, 1807

Henk K. MIENIS

Dept. Evolution, Systematics & Ecology, Hebrew University of Jerusalem, 91904 Jerusalem, Israel

Helix carinata Hombron & Jacquinot, 1841, a junior primary homonym of *Helix carinata* Link, 1807, is here renamed *Papuina juttingae* nom. nov.

Key words: Gastropoda, Pulmonata, Camaenidae, *Papuina*, nomenclature, Indonesia, New Guinea.

An attempt to establish the authorship and date of publication of the various new taxa among the molluscs procured by the expeditions of the 'Astrolabe' and the 'Zélée' to the Antarctic and the Pacific Ocean resulted in the discovery of a case of primary homonymy.

Helix carinata Hombron & Jacquinot, 1841, is a junior primary homonym of *Helix carinata* Link, 1807. According to the International Code of Zoological Nomenclature (Article 52b) such a name is permanently invalid. Therefore the rare land snail from New Guinea bearing the name proposed by Hombron & Jacquinot, nowadays classified with the camaenid genus *Papuina* Von Martens, 1860, is in need of a new name. The synonymy is now as follows.

***Papuina (Papuina) juttingae* nom. nov.**

Helix carinata Hombron & Jacquinot, 1841, Ann. Sci. Nat. (2) Zool. 16: 62; 1846, Voy. Pôle Sud, Moll.: pl. 7 figs. 26-29; Rousseau, 1854, Voy. Pôle Sud, Descr., Zool. 5: 26; Tapparone Canefri, 1883, Ann. Mus. Civ. Stor. Nat. Genova 19: 121; Pilsbry, 1891, Man. Conch. (2) 7: 36, pl. 12 figs. 31-34. **Non** *Helix carinata* Link, 1807, Beschr. Naturalien-Samml. Univ. Rostock 4: 16.

Papuina carinata. — Van Benthem Jutting, 1933, Nova Guinea Zool. 17: 106.

Papuina (Papuina) carinata — Van Benthem Jutting, 1965, Nova Guinea Zool. 32: 252.

The species is dedicated to the late Mrs. Dr. W.S.S. van der Feen-van Benthem Jutting (1899-1991) in honour of her numerous contributions to a better understanding of the Indo-Australian land and freshwater molluscs.