

SCIENTIFIC NOTE

***CROWNOCEPHALUS* NOM. NOV., A NEW NAME FOR
THE PREOCCUPIED GENERIC NAME *SIMOCEPHALUS*
(*CORONOCEPHALUS*) ORLOVA-BIENKOWSKAJA, 1995
(CLADOCERA: DAPHNIIDAE)**

Hüseyin Özdikmen* and Nuray Akbulut**

* Gazi Üniversitesi, Fen-Edebiyat Fakültesi, Biyoloji Bölümü, 06500 Ankara / TÜRKİYE. E-mail: ozdikmen@gazi.edu.tr

** Hacettepe University, Science Faculty, Department of Biology, Ankara / TÜRKİYE. E-mail: emir@hacettepe.edu.tr

[**Özdikmen, H. & Akbulut, N.** 2010. *Crownocephalus* nom. nov., a new name for the preoccupied generic name *Simocephalus* (*Coronocephalus*) Orlova-Bienkowskaja, 1995 (Cladocera: Daphniidae). Munis Entomology & Zoology, 5 (1): 305-306]

Family DAPHNIIDAE

Genus *CROWNOCEPHALUS* nom. nov.

Coronocephalus Orlova-Bienkowskaja, 1995. Zool. Zh. 74 (8), Avgust: 58. (Branchiopoda: Phyllopora: Diplostraca: Cladocera: Anomopoda: Daphniidae: Daphniinae: *Simocephalus*). Preoccupied by *Coronocephalus* Grabau, 1924. Stratigraphy of China, 1, Palaeozoic & Older, Geol. Surv. China, 438. (Trilobita: Phacopida: Encrinuridae).

Grabau (1924) erected the trilobite genus *Coronocephalus* with the type species *Encrinurus* (*Coronocephalus*) *rex* Grabau, 1924 from Kaochiapien Sh, Jiangsu, China. It is still used as a valid genus name in Trilobita (e.g. Jell & Adrain, 2002).

Subsequently, the genus group name *Coronocephalus* was proposed by Orlova-Bienkowskaja (1995) for a subgenus of the cladoceran genus *Simocephalus* Schoedler, 1858. It is still used as a valid generic name in Cladocera (e.g. Orlova-Bienkowskaja, 1998, 2001). The subgenus has three species.

Thus, the genus group name *Coronocephalus* Orlova-Bienkowskaja, 1995 is a junior homonym of *Coronocephalus* Grabau, 1924. So we propose *Crownocephalus* **nom. nov.** as a replacement name for *Coronocephalus* Orlova-Bienkowskaja, 1995.

Etyymology: The name is derived from the English word “crown”.

Summary of nomenclatural changes:

Crownocephalus **nom. nov.**

pro *Coronocephalus* Orlova-Bienkowskaja, 1995 (non Grabau, 1924)

Simocephalus (*Crownocephalus*) *mirabilis* Orlova-Bienkowskaja, 1995 **comb. nov.**

from *Simocephalus* (*Coronocephalus*) *mirabilis* Orlova-Bienkowskaja, 1995

Simocephalus (*Crownocephalus*) *semiserratus* Sars, 1901 **comb. nov.**

from *Simocephalus* (*Coronocephalus*) *semiserratus* Sars, 1901

Simocephalus (*Crownocephalus*) *serrulatus* (Koch, 1841) **comb. nov.**

from *Simocephalus* (*Coronocephalus*) *serrulatus* (Koch, 1841)

LITERATURE CITED

Grabau, A. W. 1924. Stratigraphy of China. Part 1, Palaeozoic and older. (Beijing).

International Commission of Zoological Nomenclature. 1999. International Code of Zoological Nomenclature. Fourth Edition. The International Trust for Zoological Nomenclature, London.

Jell, P. A. & Adrain, J. M. 2002. Available generic names for trilobites. *Memoirs of the Queensland Museum*, 48 (2): 331-553.

Orlova-Bienkowskaja, M. 1998. A revision of the cladoceran genus *Simocephalus* (Crustacea, Daphniidae). *Bull. Nat. Hist. Mus. London (Zool.)*, 64 (1): 1-62.

Orlova-Bienkowskaja, M. 2001. *Cladocera: Anomopoda; Daphniidae; genus Simocephalus*. Guides to the identification of the microinvertebrates of the continental waters of the world. Coordinating editor: H. J. F. Dumont. Backhuys Publishers. pp. 130.