
118 Corresp.-bladNed. Malac. Ver., No. 316 (September2000) 118

Vitreolina-soorten:enkeleaanvullingen

door

J.J. van Aartsen

De auteur bespreekt eerst drie min of meer bekende vormen, waarvoor hij de

namen Vitreolinaphilippii (De Rayneval & Ponzi,lBs4), Vitreolina antiflexa Monte-

rosato, 1884 en Vitreolina curva (Monterosato, 1874) gebruikt. Gelukkig is Van der

Linden hierbij zo voorzichtig om, in noot 2, op te merken, dat onderzoek van type-
materiaal mogelijk zelfs tot andere namen zou kunnen leiden. Ook heeft hij het over

een 'onoverzichtelijke warboel van namen' waarmee ik het volkomeneens ben.

Helaas maakt de auteur geen onderscheid tussen de samenhang van de namen

(nomenclatuur) en de soorten, die de auteurs er mee willen aanduiden. Dit is het dui-

delijkst in zijn bespreking van wat hij noemt 'de vooralsnog cryptische soort V. incur-

va (Bucquoy, Dautzenberg & Dollfiis, 1883)'.

Allereerst de nomenclatorische kant.

In 1836 beschrijft Philippi (1836: 158, pi. 9 fig. 10) als een van de eersten een

gebogen Eulima-achtige uit de MiddellandseZee en gebruikt daarvoor de naam

Melania distorta Deshayes, oorspronkelijk Melania distorta Deshayes in Defiance,

1823, later geciteerd als Eulimadistorta (Desh.) in Phihppi (1844: 135). Deze naam,

die op een fossiele, Eocene soort gebaseerd is, is ten onrechte door vele auteurs

gebruikt voor alle recente, gebogenEulima-achtigen.. Zo lezen we bij Forbes & Han-

ley (1850: 232), Jeffreys (1867: 205-207) en verschillende anderen de naam van

Deshayes voor recent materiaal, met verwijzing naar Philippi. Nadat Deshayes zelf

laat weten, dat zijns inziens twee verschillende soorten wordenbedoeld met dezelfde

naam, is een nieuwe naam voor derecente soort gewenst.
Allereerst komen De Rayneval et al. (1854: 17) met een voorstel: 'La description

et la figure de Philippi se rapportant parfaitement a notre fossile, nous proposons

de lui donner le nom de Eulima Philippi'.
Blijkbaar onkundig van deze publicatie schrijft Weinkauff(1868: 228): 'Diese Art

war ebenfalls von Philippi nach blosser Abbildung und Beschreibung mit der eoca-

nen E. distorta Deshayes vereinigt worden
....

Da ein andere Name nicht gegeben ist

- sammtliche Autoren waren wohl ohne Priifung dem Beispiel Philippi's gefolgt - so

gab ich eine neuen zu Ehren Philippi's: Eulima Philipii’.
Het lijkt mij duidelijk, dat beide namen, gebaseerd op dezelfdebeschrijving, syno-

nym zijn en niet verschillend, zoals Bucquoy et al. (1883: 191) en in hun navolging
Van derLinden beweren.

We komen nu toe aan de soortnaam incurva. Als eerste door Renier (1804)
gebruikt. Behalve een nomen nudum is de naam op grond van ICZN Opinion 316

(1954) voor nomenclatorische doeleindenniet geldig. Een latere auteur, die de naam

geldig maakt, moet in zo'n geval als auteur van de naam beschouwdworden.

Ik heb geen uitgebreid onderzoek gedaan, maar Bucquoy et al. (1.e.: 191) zeggen
zelf'D'accord avec M. Brusina (Ipsa Chiereghini Conchylia, p. 213), nous reprenons
le nom de Renier comme fort avantageux pour remplacer le nom d' Eul. distorta des

auteurs'. Op de geciteerde plaats bespreekt Brusina (1870: 213, specie 51) Turbo cur-

vatus Chieregini ms en op pagina 214 dat' Weinkauff
propose per questa il nome

di Philippii, il quale non si pud accetare, ora ch'e noto il nome del Renier [= Eulima

incurvaj, il quale ha la primazia'. Het is duidelijk datEulima incurva Brusina, 1870=

In Cb 314 vinden we een interessant artikel getiteld 'Enige kanttekeningen bij de

meest voorkomende Vitreolina-soortenvan Europa en het raadsel rond Vitreolina

incurva’ (Van der Linden, 2000).

119 Corresp.-bladNed. Malac. Ver., No. 316 (September2000) 119

E. incurva in Bucquoy et al., 1883 = E. Philippii Weinkauff, 1868 = E. Philippi
... .. . „

De

Rayneval, Vanden Hecke & Ponzi, 1854. Dit komt overeen met de mening van Mon-

terosato (1884: 101). Nomenclatorisch is de zaak glashelder: alle genoemde namen

dienenals synonymen beschouwd te worden!

Ofalle auteurs, die een van deze namen gebraikten hiermee ook allemaal dezelfde

soort wildenaanduiden, is een geheel andere kwestie, waarover mijns inziens alleen

type-materiaal uitsluitsel kan geven. Aangezien alle genoemde namen berusten op

Philippi (1836) is zijn materiaal te beschouwen als type-materiaal van de soort, die

Van derLinden Vitreolinaphilippii noemt.

Deze naam lijkt, zoals ook Van der Linden opmerkt, het best te passen bij de

meest algemene IVitreolina-soort.
.
Ofhet ook deoudste, geldige naam is, vereist nader

onderzoek. In ieder geval is Balcis arcuata Leach, 1852 een eerdere naam, die echter

mogelijk een secundair synonym is van Eulima arcuata C.B. Adams, 1850 ofvan E.

arcuata Deshayes, 1850.

De soort Vitreolina curva (Monterosato,lB74) is zo karakteristiek, dat naast de

opmerkingen van Van der Linden, verdere aanvullingen overbodig zijn.

De derde soort, door Van der Linden aangeduid met de naam Vitreolina antiflexa
Monterosato,lBB4, is wat moeilijker. Sommige auteurs, zoals Kobelt (1903: 194 s.n.

anteflexa) en Pallary (1912: 131) beschouwen het als een echte soort, anderen, zoals

Sykes (1903: 350-351, fig. 4) beschouwen Vitreolina antiflexa (en V. devians) als

varieteiten van V. philippi. Overigens zegt Sykes nergens, dat V. antiflexa °°k in

Engeland voorkomt, hoewel Van der Linden hem dit wel in de mond legt. Marshall

(1917: 1999) is degene die het voorkomen van
"

V. antiflexa in Engeland bevestigt: hij-
zelf heeft het door Sykes afgebeelde exemplaar uitgezocht!! In mijn verzameling
bevinden zich ook een aantal exemplaren, die geheel identiek zijn aan deze afbeel-

ding en uit lerlandafomstig zijn.

Wat is nu Vitreolina antiflexa. De soort is voor het eerst afgebeeld door Kobelt

(1903: 194-195, pi. IX tig. IX-2.V) en deze vermeldt Lias abgebildete Stuck (2.5 x 0.5

mm] ein Monterosato'sches Original im Wiener Museum'. Als dit exemplaar nog
bestaat, zou het zeker als lectotype kunnen dienen en daarmeekan dan de naam wor-

den vastgelegd. De eerste foto verscheeen in Pallary (1912: 131, pi. 16 fig. 37 [5.2 x

1.2 mm]) en dus niet pas in d'Angelo & Gargiullo (1978: 118 [5.0 x 1.0 mm]).
Gelukkig lijken beide foto's als twee druppels water op elkaar, zodat iedereen het met

iedereen eens lijkt te zijn, welke vorm de naam
"" "

moet dragen. Deze soortV. antiflexa
V. philippi,is inderdaad wat zeldzamer dan

_ ,

maar van de 23 monsters in mijn eigen

verzameling komen er drie uit Algerije, een uit Tunesie, een van deGolf van Saroni-

kos en een uit Cyprus, terwijl van de Atlantische kant, behalve het monster uit Ier-

land ook een monster uit Hendaye, zuidwest Frankrijk, aanwezig is. Het lijkt er op
dat het beperkte verspreidingsgebied, dat Van der Linden suggereert, meer door

beperkte monstername dan door beperkt voorkomen ontstaan is.

Summary
These notes form a supplement to the article by Van der Linden in Cb 314 (2000). It is shown that the

species Eulima Philippi De Rayneval, Vanden Hecke & Ponzi, 1854 = Eulima Philippii Weinkauff,

1868 = Eulima incurva Brusina, 1870 = Eulima incurva Bucquoy, Dautzenberg & Dollfus, 1883 are

the same in a nomenclatorial sense. These absolute synonyms are all based on Melanin distorta in

Philippi (1836: 158, pl. 9 fig. 10) not Deshayes in Defrance, 1823. It is also shown that the nameBal-

cis arcuata Leach, 1852 is a still older name for this species but may be a secondary homonym of

Eulima arcuata CB. Adams orEulima arcuata Deshayes, 1850.

The species Vitreolina antiflexa Monterosato, 1884 was first illustrated by Kobelt (1903: 194, pl. 78

figs 28-29) on the basis of type-material.The first photograph ofthis species can be found in Pallary

(1912: 131, pl. 16 fig. 37). Some additional localities are mentioned. In the Mediterranean: Algeria,
Tunesia,Gulf ofSaronikos (Greece) and in the Atlantic: Hendaye (France) as well as south Ireland.

The latter indicate a more northern distribution than suggested by Van der Linden.

120 Corresp.-bladNed Malac. Ver., No. 316 (September 2000) 120

Literatuur

Angelo, G. d' & S. Gargiullo, 1978. Guida alle conchiglieMediterranee: 1-224. Milano.

Brusina, S., 1870. Ipsa Chiereghinii Conchylia...: 1-280. Pisa.

Bucquoy, E., P. Dautzenberg& G. Dollfiis, 1882-1886. Les mollusques du Roussillon 1: Gastropodes:
1-570. Paris.

Forbes, E. & S. Hanley, 1850-1851. History ofBritish Mollusca and their Shells. Vol. ID: 1-320 (1850),

321-616 (1851). London.

Jeffreys, J.G., 1867. British conchology 4:1-486. London.

Kobelt, W., 1902-1905. Iconographie der SchalentragendenEuropaischen Meeresconchyhen. Band 3

1-406. Wiesbaden.

Linden, J. van der, 2000. Enigekanttekeningenbij de meest voorkomende Vitreolina-soorten van Euro-

pa en het raadsel rond Vitreolina incurva. - Corresp.-bladNed. Malac. Ver., No. 314:67-73.

Marshall, J.T., 1917. Additions to "British Conchology'. - J. Conch., London 15:198-203.

Monterosato, TA. di, 1884. Nomenclature genericae specifica di alcune conchiglie Mediterranee: 1

152. Palermo.

Pallary,P., 1912. Mollusques du littoral Meditenaneen de fEgypte. - Mem. Inst Egyptien, Cairo 7 (3): 69-200.

Philippi, RA., 1836. Enumeratio molluscorum Siciliae... Vol. I: 1-268. Berolini.

Philippi, RA., 1844. Enumeratio molluscorum Siciliae... Vol. II: 1-303. Halis Saxonum.

Rayneval, A.G. de, Vanden Hecke & Ponzi, 1854. Catalogue des fossiles du Monte Mario (pres

Rome):l-20,l-6,pi. I-IH. Versailles.

Sykes, E.R., 1903. Notes on some British Eulimidae. - Proc. mal. Soc. London 5: 348-353

WeinkauftjH.C., 1868. Die Conchylien des Mittelmeeres,ihre geographischeund geologischeVerbrei-

tung. Band n. Mollusca cephala.: I-VI, 1-512. Cassel.

Adres van de auteur:

Admiraal Helfrichlaan 33

6952 GB Dieren

E-mail: vanaartsen@betnet.nl

