

Case 3151

RHOPALURUSINAE Bücherl, 1971 (Arachnida, Scorpiones, BUTHIDAE): proposed conservation as the correct spelling to remove homonymy with RHOPALURIDAE Stunkard, 1937 (Orthonectida)

Victor Fet

Department of Biological Sciences, Marshall University, Huntington, West Virginia 25755, U.S.A. (e-mail: fet@marshall.edu)

Mary E. Petersen

Zoological Museum, University of Copenhagen, Universitetsparken 15, DK-2100 Copenhagen Ø, Denmark

George S. Slyusarev

Department of Invertebrate Zoology, Division of Biology & Soil Science, St. Petersburg State University, Universitetskaya nab. 7/9, St. Petersburg 199034, Russia

Abstract. The purpose of this application, under Articles 29 and 55.3.1 of the Code, is to remove homonymy between the family-group names RHOPALURINAE Bücherl, 1971 (family BUTHIDAE, Scorpiones) and RHOPALURIDAE Stunkard, 1937 (phylum Orthonectida) by changing the spelling of the junior homonym. To date both names have had little use, but the name RHOPALURINAE is likely to be used in future taxonomic revisions of the BUTHIDAE. Before this junior homonym becomes adopted in the literature, it is proposed that the whole of the generic name of the type genus (*Rhopalurus* Thorell, 1876) of RHOPALURINAE should be used to form the emended name RHOPALURUSINAE Bücherl, 1971, leaving the orthonectid senior homonym (RHOPALURIDAE Stunkard, 1937) unchanged.

Keywords. Nomenclature; taxonomy; Orthonectida; Arachnida; Scorpiones; RHOPALURIDAE; RHOPALURUSINAE; *Rhopalura*; *Rhopalurus*; *Rhopalura ophiocomae*; *Rhopalurus laticauda*.

1. The family name RHOPALURIDAE Stunkard, 1937 (p. 6) (phylum Orthonectida) is based on the name of its type genus, *Rhopalura* Giard, 1877 (p. 813) (type species *Rhopalura ophiocomae* Giard, 1877, by monotypy). Giard (1877, pp. 812–813) described the animal in question and just after the description wrote ‘Je donne à cet animal étrange le nom de *Rhopalura Ophiocomae*’ (p. 813). The name RHOPALURIDAE was introduced by Stunkard (1937, p. 6) as a replacement name for the family called ‘ORTHONECTIDAE’ by Hartmann (1925). Hartmann’s family name was not available because it was not based on any included genus, but merely derived from the phylum name Orthonectida Giard, 1877. The name RHOPALURIDAE was later also proposed by Caullery (1961, p. 703), but Stunkard (1937) has priority as its author. However, family-group names are rarely used in the latest treatments of the phylum Orthonectida (e.g. Kozloff, 1992; Slyusarev & Miller, 1998).

2. The subfamily name RHOPALURINAE Bücherl, 1971 (p. 325) (Scorpiones, family BUTHIDAE) was based on the type genus *Rhopalurus* Thorell, 1876 (p. 9) (type species *R. laticauda* Thorell, 1876 (p. 9) by original designation). *Rhopalurus* is a well-known and diverse genus of large, medically important scorpions from South America and the Caribbean (Kraepelin, 1899; Mello-Leitão, 1945; Bücherl, 1971; Lourenço, 1982, 1986; Sissom, 1990; Fet & Lowe, 2000). The name RHOPALURINAE is an available name under the Code and has no synonyms, but it has not been used in the literature since its introduction, mainly because the subfamilial structure of BUTHIDAE is generally unresolved. Recent treatments of this family have avoided using the subfamily category altogether (Francke, 1985; Sissom, 1990; Fet & Lowe, 2000). However, the name RHOPALURINAE is likely to be used in further taxonomic revisions of the BUTHIDAE.

3. According to Article 29.3, *Rhopalura* Giard, 1877 and *Rhopalurus* Thorell, 1876 have the same stem (*Rhopalur-*). Therefore, according to Article 55.3, RHOPALURIDAE Stunkard, 1937 and RHOPALURINAE Bücherl, 1971 are homonyms in the family-group category and the case must be brought to the Commission for a ruling to remove homonymy.

4. The most straightforward way to remove the homonymy between these two names would be to use the whole of the generic name *Rhopalurus* Thorell, 1876 as the stem for the scorpion family-group name, thereby emending the name RHOPALURINAE Bücherl, 1971 to RHOPALURUSINAE Bücherl, 1971. The latter form is preferred by the Code as a means of avoidance of homonymy in family-group names (see Recommendation 29.6A).

5. The International Commission on Zoological Nomenclature is accordingly asked:

- (1) to use its plenary power to rule that for the purposes of Article 29 of the Code the stem of the generic name *Rhopalurus* Thorell, 1876 is *Rhopalurus-*;
- (2) to place on the Official List of Generic Names in Zoology the following names:
 - (a) *Rhopalurus* Thorell, 1876, type species by original designation *Rhopalurus laticauda* Thorell, 1876 (Arachnida);
 - (b) *Rhopalura* Giard, 1877, type species by monotypy *Rhopalura ophiocoma* Giard, 1877 (Orthonectida);
- (3) to place on the Official List of Specific Names in Zoology the following names:
 - (a) *laticauda* Thorell, 1876, as published in the binomen *Rhopalurus laticauda* (specific name of the type species of *Rhopalurus* Thorell, 1876) (Arachnida);
 - (b) *ophiocoma* Giard, 1877, as published in the binomen *Rhopalura ophiocoma* (specific name of the type species of *Rhopalura* Giard, 1877) (Orthonectida);
- (4) to place on the Official List of Family-Group Names in Zoology the following names:
 - (a) RHOPALURIDAE Stunkard, 1937, type genus *Rhopalura* Giard, 1877 (Orthonectida);
 - (b) RHOPALURUSINAE Bücherl, 1971, type genus *Rhopalurus* Thorell, 1876 (spelling emended by the ruling in (1) above) (Arachnida);
- (5) to place on the Official Index of Rejected and Invalid Family-Group Names in Zoology the name RHOPALURINAE Bücherl, 1971 (an incorrect original spelling of RHOPALURUSINAE as ruled in (1) above) (Arachnida).

Acknowledgements

We are grateful to Claus Nielsen (Zoological Museum, University of Copenhagen) and Philip Tubbs (The Natural History Museum, London) for helpful discussions and for reading through earlier drafts of the manuscript.

References

- Bücherl, W. 1971. Classification, biology and venom extraction of scorpions. Pp. 317–348 in Bücherl, W. & Buckley, E.E. (Eds.), *Venomous animals and their venoms*, 3. Academic Press, New York.
- Caullery, M. 1961. Classe des Orthonectides. Pp. 695–706 in Grassé, P.P. (Ed.), *Traité de Zoologie*, 4. Masson et Cie, Paris.
- Fet, V. & Lowe, G. 2000. Family Buthidae. Pp. 54–286 in Fet, V., Sissom, W.D., Lowe, G. & Braunwalder, M.E., *Catalog of the scorpions of the world (1758–1998)*. New York Entomological Society, New York.
- Francke, O.F. 1985. Conspectus genericus scorpionorum 1758–1982 (Arachnida: Scorpiones). *Occasional Papers of the Museum/Texas Tech University*, 98: 1–32.
- Giard, A. 1877. Sur les Orthonectida, classe nouvelle d'animaux parasites des échinodermes et des turbellariés. *Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences, Paris*, 85: 812–814.
- Hartmann, M. 1925. Mesozoa. Pp. 996–1014 in Kukenthal, W. & Krumbach, T. (Eds.), *Handbuch der Zoologie*, vol. 1. Gruyter, Berlin.
- Kozloff, E.N. 1992. The genera of the phylum Orthonectida. *Cahiers de Biologie Marine*, 33: 377–406.
- Kraepelin, K. 1899. Scorpiones und Pedipalpi. In Dahl, F. (Ed.), *Das Tierreich*, vol. 8. Arachnoidea. 265 pp. Friedländer, Berlin.
- Lourenço, W.R. 1982. Révision du genre *Rhopalurus* Thorell, 1876 (Scorpiones, Buthidae). *Revue Arachnologique*, 4: 107–141.
- Lourenço, W.R. 1986. Biogéographie et phylogénie des Scorpions du genre *Rhopalurus* Thorell, 1876 (Scorpiones, Buthidae). *Mémoires de la Société Royale Belge d'Entomologie*, 33: 129–137.
- Mello-Leitão, C. de. 1945. Escorpiões sul-americanos. *Arquivos do Museu Nacional*, 40: 7–468.
- Sissom, W.D. 1990. Chapter 3. Systematics, biogeography and paleontology. Pp. 64–160 in Polis, G.A. (Ed.), *Biology of scorpions*. Stanford University Press, Stanford, California.
- Slyusarev, G.S. & Miller, D.M. 1998. Fine structure of the mature plasmodium of *Intoshia variabilis* (Phylum Orthonectida), a parasite of the platyhelminth *Macrorhynchus crocea*. *Acta Zoologica* (Stockholm), 79(4): 319–327.
- Stunkard, H.W. 1937. The physiology, life-cycles and phylogeny of the parasitic flatworms. *American Museum Novitates*, 908: 1–27.
- Thorell, T. 1876. On the classification of scorpions. *Annals and Magazine of Natural History*, (4)17: 1–15.

Acknowledgement of receipt of this application was published in BZN 57:

Comments on this case are invited for publication (subject to editing) in the *Bulletin*; they should be sent to the Executive Secretary, I.C.Z.N., c/o The Natural History Museum, Cromwell Road, London SW7 5BD, U.K. (e-mail: iczn@nhm.ac.uk).