

Corrigendum to: Pliocene to Quaternary sinistral *Neptunea* species (Mollusca, Gastropoda, Buccinidae) from the NE Atlantic of Vervooven et al. (2014)

Marcel Vervooven¹, Freddy van Nieulande², Koen Fraussen³, Frank P. Wesselingh^{4,6} & Ronald Pouwer⁵

¹ BEEKstraat 86A, B-9300 Aalst, Belgium

² Scheldepoortstraat 56, NL-4339 BN Nieuw- en SintJoosland, The Netherlands; frvannieul@zeelandnet.nl

³ Leuvensestraat 25, B-3200 Aarschot, Belgium; koenfraussen@skynet.be

⁴ Naturalis Biodiversity Center, P.O. Box 9517, NL-2300 RA Leiden, The Netherlands; frank.wesselingh@naturalis.nl

⁵ Naturalis Biodiversity Center, P.O. Box 9517, NL-2300 RA Leiden, The Netherlands; ronald.pouwer@naturalis.nl

⁶ corresponding author.

Received 17 November 2014

In Vervooven *et al.* (2014) we erroneously reported locality and stratigraphic data for the lectotype of *Neptunea angulata* Harmer, 1914. We mistakenly reproduced Harmer's specimen on pl. 16, fig. 5 from the Red Crag Formation of Little Oakley, but assigned as lectotype his specimen illustrated on pl. 16, fig. 7 that derives from the Red Crag Formation of Waldringfield instead (Fig. 1 herein). The latter assignment is correct. We thank Peter Moerdijk (Middelburg) for pointing us to this inconsistency.

In the paper referred to above we also introduced *Neptunea angulata* Harmer, 1914 forma *kalloensis* Vervooven *et al.*, 2014, without differentiating it from typical *N. angulata*. As the taxonomy of formae is not regulated by ICZN rulings we did not assign a holotype for f. *kalloensis*, but referred to Harmer's (1914) pl. 16, fig. 7. That specimen, however, in the same paper is also assigned lectotype for *N. angulata* s. str., Therefore f. *kalloensis* Vervooven *et al.*, 2014 is an objective synonym of *Neptunea angulata* Harmer, 1914 s. str. The introduction of names for all distinct forms in the Belgian Pliocene and Pleistocene was an intended choice by the authors to facilitate discussion on this group. This does not contravene ICZN rulings.

References

- Harmer, W.F. 1914. The Pliocene Mollusca of Great Britain, being supplementary to S.V. Wood's Monograph of the Crag Mollusca, 1. *Monograph Palaeontographical Society* 67: 1-200, 1914.
- Vervooven, M., van Nieulande, F., Fraussen, K., Wesselingh, F.P., Pouwer, R. 2014. Pliocene to Quaternary sinistral *Neptunea* species (Mollusca, Gastropoda, Buccinidae) from the NE Atlantic. *Cainozoic Research* 14: 17-34.


Figure 1. Lectotype of *Neptunea angulata* Harmer, 1914 (non Wood, 1848) as illustrated in Harmer (1914, pl. 16, fig. 7). Waldringfield (UK), Red Crag Formation. H = c. 90 mm.