

WMSDB - Worldwide Mollusc Species Data Base

Family: TURBINELLIDAE

Author: Claudio Galli - claudio@bagniliggia.it (updated 07/set/2015)

Class: GASTROPODA**--- Clade: CAENOGASTROPODA-HYPSOGASTROPODA-NEOGASTROPODA-MURICOIDEA****----- Family: TURBINELLIDAE** Swainson, 1835 (Sea)- Alphabetic order - when **first name** is in bold the species has images

Taxa=276, Genus=12, Subgenus=4, Species=91, Subspecies=13, Synonyms=155, Images=87

- **aapta**, *Coluzea aapta* M.G. Harasewych, 1986
- acuminata, *Turbinella acuminata* L.C. Kiener, 1840 - syn of: *Latirus acuminatus* (L.C. Kiener, 1840)
- aequilonius, *Fulgurofusus aequilonius* A.V. Sysoev, 2000
- agrestis, *Turbinella agrestis* H.E. Anton, 1838 - syn of: *Nicema subrostrata* (J.E. Gray, 1839)
- aldridgei, *Vasum aldridgei* G.W. Nowell-Usticke, 1969 - syn of: *Attiliosa aldridgei* (G.W. Nowell-Usticke, 1969)
- altocanalis, *Coluzea altocanalis* R.K. Dell, 1956
- amaliae, *Turbinella amaliae* H.C. Küster & W. Kobelt, 1874 - syn of: *Hemipolygona amaliae* (H.C. Küster & W. Kobelt, 1874)
- angularis, *Coluzea angularis* (K.H. Barnard, 1959)
- angularis, *Turbinella angularis* L.A. Reeve, 1847 - syn of: *Leucozonia nassa* (J.F. Gmelin, 1791)
- angularis riiseana, *Turbinella angularis riiseana* H.C. Küster & W. Kobelt, 1874 - syn of: *Leucozonia nassa* (J.F. Gmelin, 1791)
- angulata, *Turbinella angulata* (J. Lightfoot, 1786)
- annulata, *Syrinx annulata* P.F. Röding, 1798 - syn of: *Pustulatirus annulatus* (P.F. Röding, 1798)
- aptos, *Columbarium aptos* M.G. Harasewych, 1986 - syn of: *Coluzea aapta* M.G. Harasewych, 1986
- ardeola, *Vasum ardeola* A. Valenciennes, 1832 - syn of: *Vasum caestus* (W.J. Broderip, 1833)
- armatum, *Vasum armatum* (W.J. Broderip, 1833)
- armigera, *Tudivasum armigera* A. Adams, 1855 - syn of: *Tudivasum armigerum* (A. Adams, 1856)
- armigera, *Turbinella armigera* J.B.P.A. Lamarck, 1822 - syn of: *Mancinella armigera* J.H.F. Link, 1807
- armigerum, *Tudivasum armigerum* (A. Adams, 1856)
- aruanus, *Syrinx aruanus* (C. Linnaeus, 1758)
- atlantis, *Fulgurofusus atlantis* (W.J. Clench & C.G. Aguayo, 1938)
- attenuata, *Turbinella attenuata* L.A. Reeve, 1847 - syn of: *Pustulatirus attenuatus* (L.A. Reeve, 1847)
- auranticus, *Vasum auranticus* J.C. Verco, 1895 - syn of: *Altivasum flindersi* (J.C. Verco, 1914)
- aurora, *Peristarium aurora* (F.M. Bayer, 1971)
- australiensis, *Turbinella australiensis* L.A. Reeve, 1847 - syn of: *Peristernia australiensis* (L.A. Reeve, 1847)
- barclayi, *Turbinella barclayi* L.A. Reeve, 1847 - syn of: *Latirus barclayi* (L.A. Reeve, 1847)
- bartletti, *Fulgurofusus bartletti* (W.J. Clench & C.G. Aguayo, 1940)
- bartletti, *Histricosceptrum bartletti* (W.J. Clench & C.G. Aguayo, 1940) - syn of: *Fulgurofusus bartletti* (W.J. Clench & C.G. Aguayo, 1940)
- benthocallis, *Fulgurofusus benthocallis* (J.C. Melvill & R. Standen, 1907)
- bermudezi, *Fulgurofusus bermudezi* (W.J. Clench & C.G. Aguayo, 1938)
- berthae, *Coluzea berthae* (D. Monsecour & K. Kreipl, 2003)
- bicolor, *Turbinella bicolor* H.C. Küster & W. Kobelt, 1874 - syn of: *Peristernia bicolor* (H.C. Küster & W. Kobelt, 1874)
- bimurata, *Coluzea bimurata* T.A. Darragh, 1987
- blosvillei, *Tudicla blosvillei* G.P. Deshayes, 1832 - syn of: *Lataxiena blosvillei* (G.P. Deshayes, 1832)
- brasiliiana, *Turbinella brasiliiana* D'Orbigny, 1841 - syn of: *Leucozonia nassa* (J.F. Gmelin, 1791)
- brayi, *Fulgurofusus brayi* (W.J. Clench, 1959)
- bullatum, *Columbarium bullatum* (W.H. Dall, 1927)
- caerulea, *Turbinella caerulea* G. Perry, 1811 - Syn of: *Turbinella pyrum* (C. Linnaeus, 1767)
- caestus, *Vasum caestus* (W.J. Broderip, 1833)
- caledonica, *Turbinella caledonica* S.A.A. Petit De La Saussaye, 1851 - syn of: *Peristernia ustulata* (L.A. Reeve, 1847)
- canaliculatum, *Coluzea canaliculatum* (E.C. Von Martens, 1901)
- candelabrum, *Turbinella candelabrum* L.A. Reeve, 1847 - syn of: *Latirus candelabrum* (L.A. Reeve, 1847)
- capitatus, *Tudicla capitatus* G. Perry, 1811 - syn of: *Tudicla spirillus* (C. Linnaeus, 1767)
- capitellum, *Vasum capitellum* (C. Linnaeus, 1758)
- caragarang, *Columbarium caragarang* T.A. Garrard, 1966 - syn of: *Columbarium spinicinctum* (E.C. Von Martens, 1881)
- carangarang, *Columbarium carangarang* T.A. Garrard, 1966 - syn of: *Columbarium spinicinctum* (E.C. Von Martens, 1881)
- cardoscylum, *Turbinella cardoscylum* G. Fischer von Waldheim, 1807 - syn of: *Turbinella angulata* (J. Lightfoot, 1786)
- carinata, *Tudicla carinata* P.F. Röding, 1798 - syn of: *Tudicla spirillus* (C. Linnaeus, 1767)
- cassiforme, *Vasum cassiforme* (L.C. Kiener, 1840)
- castaneum, *Vasum castaneum* P.F. Röding, 1798 - syn of: *Menathais tuberosa* (P.F. Röding, 1798)
- ceramicum, *Vasum ceramicum* (C. Linnaeus, 1758)
- ceramicus, *Vasum ceramicus* C. Linnaeus, 1758 - syn of: *Vasum ceramicum* (C. Linnaeus, 1758)
- chlorostoma, *Turbinella chlorostoma* G.B. I Sowerby, 1825 - syn of: *Peristernia chlorostoma* (G.B. I Sowerby, 1825)
- cinerea, *Turbinella cinerea* L.A. Reeve, 1847 - Syn of: *Fusinus cinereus* (L.A. Reeve, 1847)
- cingulata, *Coluzea cingulata* (E.C. Von Martens, 1901)
- cingulatum, *Columbarium cingulatum* E.C. Von Martens, 1901 - syn of: *Coluzea cingulata* (E.C. Von Martens, 1901)
- cingulifera, *Turbinella cingulifera* J.B.P.A. Lamarck, 1816 - syn of: *Leucozonia nassa* (J.F. Gmelin, 1791)
- clathrata, *Turbinella clathrata* A. Valenciennes, 1841 - syn of: *Peristernia clathrata* (A. Valenciennes, 1840)

- **coerulea**, *Turbinella coerulea* G. Perry, 1811 - syn of: [***Turbinella pyrum***](#) (C. Linnaeus, 1767)
- **comorinensis**, [***Turbinella pyrum comorinensis***](#) (J. Hornell, 1916)
- **concentrica**, *Turbinella concentrica* L.A. Reeve, 1847 - syn of: [***Polygona concentrica***](#) (L.A. Reeve, 1847)
- **cornigera**, *Turbinella cornigera* J.B.P.A. Lamarck, 1822 - syn of: [***Vasum turbinellus***](#) (C. Linnaeus, 1758)
- **cornigerus**, [***Vasum turbinellus cornigerus***](#) (J.B.P.A. Lamarck, 1822)
- corollaceoum, [***Columbarium corollaceoum***](#) S. Zhang, 2003
- **coronatum**, *Columbarium coronatum* L. Penna-Neme & J.L.M. Leme, 1978 - syn of: [***Coronium coronatum***](#) (L. Penna-Neme & J.L.M. Leme, 1978)
- **costatum**, [***Columbarium pagoda costatum***](#) T. Shikama, 1963
- **craticulata**, *Turbinella craticulata* A. da Costa, 1829 - syn of: [***Pollia dorbignyi***](#) (B.C.M. Payraudeau, 1826)
- **craticulata**, *Turbinella craticulata* J.B.P.A. Lamarck, 1829 - syn of: [***Pollia wagneri***](#) (H.E. Anton, 1838)
- **crenulata**, *Turbinella crenulata* J.B.P.A. Lamarck, 1829 - syn of: [***Pollia wagneri***](#) (H.E. Anton, 1838)
- **crocea**, *Turbinella crocea* J.E. Gray, 1839 - syn of: [***Peristernia crocea***](#) (J.E. Gray, 1839)
- **crosseanum**, [***Vasum crosseanum***](#) (S.M. Souverbie, 1876)
- **cryptocarinatus**, [***Cryptofusus cryptocarinatus***](#) (R.K. Dell, 1956)
- **cynara**, *Turbinella cynara* P.F. Röding, 1798 - syn of: [***Turbinella angulata***](#) (J. Lightfoot, 1786)
- **dentata**, [***Turbinella pyrum dentata***](#) Unknown
- **diadema**, *Columbarium diadema* G.B. II Sowerby, 1880 - syn of: [***Columbarium pagoda***](#) (R.P. Lesson, 1831)
- **distephanotis**, [***Coluzea distephanotis***](#) (J.C. Melvill, 1891)
- **divergens**, *Vasum divergens* G. Perry, 1810 - syn of: [***Vasum muricatum***](#) (I. von Born, 1778)
- **dubia**, *Turbinella dubia* S.A.A. Petit De La Saussaye, 1853 - syn of: [***Leucozonia nassa***](#) (J.F. Gmelin, 1791)
- **eastwoodae**, [***Coluzea eastwoodae***](#) R.N. Kilburn, 1971
- **eburnea**, *Turbinella eburnea* A. da Costa, 1830 - syn of: [***Pollia dorbignyi***](#) (B.C.M. Payraudeau, 1826)
- **ecphoroides**, [***Fulgurofusus ecphoroides***](#) M.G. Harasewych, 1983
- **electra**, [***Fulgurofusus electra***](#) (F.M. Bayer, 1971)
- **electra**, *Peristarum electra* F.M. Bayer, 1971 - Syn of: [***Fulgurofusus electra***](#) (F.M. Bayer, 1971)
- **enigmaticum**, [***Enigmavasum enigmaticum***](#) G.T. Poppe & S.P. Tagaro, 2005
- **espinosa**, *Coluzea espinosa* H.J. Finlay, 1930 - syn of: [***Coluzea spiralis***](#) (A. Adams, 1856)
- **faceta**, [***Coluzea faceta***](#) M.G. Harasewych, 1991
- **fallax**, *Turbinella fallax* H.C. Küster & W. Kobelt, 1874 - syn of: [***Latirus fallax***](#) (H.C. Küster & W. Kobelt, 1874)
- **fasciata**, *Turbinella fasciata* G.B. I Sowerby, 1825 - syn of: [***Peristernia columbarium***](#) (J.F. Gmelin, 1791)
- **fastigium**, *Turbinella fastigium* L.A. Reeve, 1847 - syn of: [***Benimakia fastigium***](#) (L.A. Reeve, 1847)
- **filamentosa**, *Turbinella filamentosa* H.C. Küster & W. Kobelt, 1874 - syn of: [***Latirus filamentosus***](#) (H.C. Küster & W. Kobelt, 1874)
- **filosa**, *Turbinella filosa* G.H. Schubert & J.A. Wagner, 1829 - syn of: [***Fusinus filosus***](#) (G.H. Schubert & J.A. Wagner, 1829)
- **flindersi**, [***Altivasum flindersi***](#) (J.C. Verco, 1914)
- **flindersi**, *Vasum flindersi* J.C. Verco, 1914 - syn of: [***Altivasum flindersi***](#) (J.C. Verco, 1914)
- **formosissimum**, [***Columbarium formosissimum***](#) J.R. le B. Tomlin, 1928
- **fusus**, [***Turbinella fusus***](#) G.B. I Sowerby, 1825
- **gemmata**, *Turbinella gemmata* L.A. Reeve, 1847 - syn of: [***Peristernia gemmata***](#) (L.A. Reeve, 1847)
- **globulus**, [***Vasum globulus***](#) (J.B.P.A. Lamarck, 1816)
- **globulus**, *Turbinella globulus* J.B.P.A. Lamarck, 1816 - syn of: [***Vasum globulus***](#) (J.B.P.A. Lamarck, 1816)
- **globulus antiguensis**, *Vasum globulus antiguensis* G.W. Nowell-Usticke, 1969 - syn of: [***Vasum globulus***](#) (J.B.P.A. Lamarck, 1816)
- **globulus nuttingi**, [***Vasum globulus nuttingi***](#) (J. Henderson, 1919)
- **globulus whincheri**, [***Vasum globulus whincheri***](#) E.J. Petuch, 2013
- **gomphos**, [***Coluzea gomphos***](#) M.G. Harasewych, 1986
- **groschi**, [***Coluzea groschi***](#) M.G. Harasewych & K. Fraussen, 2001
- **gutturnia**, *Tudicla gutturnia* P.F. Röding, 1798 - syn of: [***Ranularia gutturnia***](#) (P.F. Röding, 1798)
- **harrisae**, [***Columbarium harrisae***](#) M.G. Harasewych, 1983
- **hebridarum**, *Columbarium hebridarum* R.P.J. Hervier, 1899 - syn of: [***Euplica scripta***](#) (J.B.P.A. Lamarck, 1822)
- **hedleyi**, [***Columbarium hedleyi***](#) T. Iredale, 1936
- **hidalgoi**, *Turbinella hidalgoi* J.C.H. Crosse, 1865 - syn of: [***Leucozonia triserialis hidalgoi***](#) J.C.H. Crosse, 1865
- **hystriculum**, [***Columbarium hystriculum***](#) T.A. Darragh, 1987
- **icarus**, [***Coluzea icarus***](#) M.G. Harasewych, 1986
- **ignifer**, *Streptosiphon ignifer* K. Fraussen & A. Tencart, 2008 - syn of: [***Afer ignifer***](#) K. Fraussen & A. Tencart, 2008
- **imperialis**, *Turbinellus imperialis* L.A. Reeve, 1843 - syn of: [***Vasum tubiferum***](#) (H.E. Anton, 1838)
- **impressa**, *Turbinella impressa* H.E. Anton, 1838 - syn of: [***Latirus impressus***](#) (H.E. Anton, 1838)
- **incarnata**, *Turbinella incarnata* G.P. Deshayes, 1830 - syn of: [***Pollia incarnata***](#)
- **incisus**, *Syrinx incisus* O.A.L. Mörch, 1852 - syn of: [***Syrinx aruanus***](#) (C. Linnaeus, 1758)
- **inermis**, [***Tudivasum inermis***](#) (G.F. Angas, 1878)
- **infundibulum**, *Turbinellus infundibulum* J.F. Gmelin, 1791 - syn of: [***Polygona infundibulum***](#) (J.F. Gmelin, 1791)
- **iostoma**, *Turbinella iostoma* H.C. Küster & W. Kobelt, 1874 - syn of: [***Peristernia columbarium***](#) (J.F. Gmelin, 1791)
- **iricolor**, *Turbinella iricolor* J.B. Hombron & C.H. Jacquinot, 1848 - syn of: [***Peristernia iricolor***](#) J.B. Hombron & C.H. Jacquinot, 1848
- **juliae**, [***Coluzea juliae***](#) M.G. Harasewych, 1989
- **kallistropha**, [***Coluzea kallistropha***](#) M.G. Harasewych, 2004
- **knorrii**, *Turbinella knorrii* G.P. Deshayes, 1843 - syn of: [***Leucozonia nassa***](#) (J.F. Gmelin, 1791)
- **kurtzi**, [***Tudivasum kurtzi***](#) (J.H. Macpherson, 1964)

- **lactisfloris**, [**Vasum lactisfloris**](#) M. Ferrario, 1983
- **laevigata**, [**Turbinella laevigata**](#) H.E. Anton, 1838
- **laevigata ovoidea**, [**Turbinella laevigata ovoidea**](#) L.C. Kiener, 1840
- **laevigata rianae**, [**Turbinella laevigata rianae**](#) A. Delsaerdt, 1986
- **laffertyi**, [**Turbinella laffertyi**](#) R.N. Kilburn, 1975
- **lanceolata**, Turbinella lanceolata L.A. Reeve, 1847 - syn of: [**Benimakia lanceolata**](#) (L.A. Reeve, 1847)
- **latiriforme**, [**Vasum latiriforme**](#) H.A. Rehder & R.T. Abbott, 1951
- **lauta**, Turbinella lauta L.A. Reeve, 1847 - syn of: [**Turritarius laetus**](#) (L.A. Reeve, 1847)
- **leucozonalis**, Turbinella leucozonalis J.B.P.A. Lamarck, 1822 - syn of: [**Leucozonia leucozonalis**](#) (J.B.P.A. Lamarck, 1822)
- **lignarius**, Turbinellus lignarius G. Perry, 1811 - syn of: [**Latirus polygonus**](#) (J.F. Gmelin, 1791)
- **lineata**, Turbinella lineata J.B.P.A. Lamarck, 1816 - syn of: [**Turritarius turritus**](#) (J.F. Gmelin, 1791)
- **liriopae**, [**Coluzea liriopae**](#) M.G. Harasewych, 1986
- **loebbeckei**, Turbinella loebbeckei H.C. Küster & W. Kobelt, 1876 - syn of: [**Peristernia loebbeckei**](#) (H.C. Küster & W. Kobelt, 1876)
- **maculata**, Turbinella maculata J.B. Hombron & C.H. Jacquinot, 1848 - syn of: [**Latirus maculatus**](#) (L.A. Reeve, 1847)
- **maculata**, Turbinella maculata L.A. Reeve, 1847 - syn of: [**Latirus maculatus**](#) (L.A. Reeve, 1847)
- **maculata**, Syrinx maculata P.F. Röding, 1798 - syn of: [**Fusinus ansatus**](#) (J.F. Gmelin, 1791)
- **madagascarensis**, [**Coluzea madagascarensis**](#) M.G. Harasewych, 2004
- **magna**, Turbinella magna H.E. Anton, 1838 - syn of: [**Fasciolaria magna**](#) (H.E. Anton, 1838)
- **mariae**, [**Coluzea mariae**](#) A.W.B. Powell, 1952
- **mariei**, Turbinella mariei J.C.H. Crosse, 1869 - syn of: [**Benimakia mariei**](#) J.C.H. Crosse, 1869
- **marmorata**, Syrinx marmorata P.F. Röding, 1798 - syn of: [**Marmorofusus nicobaricus**](#) (P.F. Röding, 1798)
- **marshalli**, [**Fulgurofusus marshalli**](#) M.G. Harasewych, 2011
- **maxwelli**, [**Fulgurofusus maxwelli**](#) M.G. Harasewych, 2011
- **merope**, [**Fulgurofusus merope**](#) (F.M. Bayer, 1971)
- **merope**, Peristarrium merope F.M. Bayer, 1971 - syn of: [**Fulgurofusus merope**](#) (F.M. Bayer, 1971)
- **mitis**, Turbinella mitis J.B.P.A. Lamarck, 1822 - syn of: [**Vasum capitellum**](#) (C. Linnaeus, 1758)
- **mitis**, Vasum mitis J.B.P.A. Lamarck, 1822 - syn of: [**Vasum capitellum**](#) (C. Linnaeus, 1758)
- **muricatum**, [**Vasum muricatum**](#) I. von Born, 1778
- **nakayasui**, [**Columbarium pagoda nakayasui**](#) T. Habe, 1979
- **nana**, Turbinella nana L.A. Reeve, 1847 - syn of: [**Fusolatirus nana**](#) (L.A. Reeve, 1847)
- **nanshaensis**, [**Fulgurofusus nanshaensis**](#) S. Zhang, 2003
- **napus**, [**Turbinella pyrum napus**](#) J.B.P.A. Lamarck, 1822
- **nassa**, Turbinella nassa J.F. Gmelin, 1791 - syn of: [**Leucozonia nassa**](#) (J.F. Gmelin, 1791)
- **nassatula**, Turbinella nassatula J.B.P.A. Lamarck, 1822 - syn of: [**Peristernia nassatula**](#) (J.B.P.A. Lamarck, 1822)
- **nassoides**, Turbinella nassoides L.A. Reeve, 1847 - syn of: [**Latirus nassoides**](#) (L.A. Reeve, 1847)
- **natalense**, [**Columbarium natalense**](#) J.R. le B. Tomlin, 1928
- **naxa**, [**Coluzea naxa**](#) M.G. Harasewych, 2004
- **nicobaricus**, Syrinx nicobaricus P.F. Röding, 1798 - syn of: [**Marmorofusus nicobaricus**](#) (P.F. Röding, 1798)
- **nigra**, Vasum nigra G. Perry, 1811 - syn of: [**Vasum turbinellus**](#) (C. Linnaeus, 1758)
- **nigricans**, Vasum nigricans G. Perry, 1811 - syn of: [**Vasum turbinellus**](#) (C. Linnaeus, 1758)
- **noumeensis**, Turbinella noumeensis J.C.H. Crosse, 1870 - syn of: [**Crassicantharus noumeensis**](#) (J.C.H. Crosse, 1870)
- **nuttingi**, [**Vasum globulus nuttingi**](#) (J. Henderson, 1919)
- **nuttingi**, Turbinella nuttingi J. Henderson, 1919 - syn of: [**Vasum globulus nuttingi**](#) (J. Henderson, 1919)
- **obtusa**, [**Turbinella pyrum obtusa**](#) Unknown Author
- **ovoidea**, [**Turbinella laevigata ovoidea**](#) L.C. Kiener, 1840
- **paeteliana**, Turbinella paeteliana H.C. Küster & W. Kobelt, 1874 - syn of: [**Fusolatirus paetelianus**](#) (H.C. Küster & W. Kobelt, 1874)
- **pagoda**, [**Columbarium pagoda**](#) (R.P. Lesson, 1831)
- **pagoda costatum**, [**Columbarium pagoda costatum**](#) T. Shikama, 1963
- **pagoda nakayasui**, [**Columbarium pagoda nakayasui**](#) T. Habe, 1979
- **pagoda stellatum**, [**Columbarium pagoda stellatum**](#) T. Habe, 1953
- **pagodoides**, [**Columbarium pagodoides**](#) (R.B. Watson, 1882)
- **pensum**, Coluzea pensum F.W. Hutton, 1873 - syn of: [**Coluzea spiralis**](#) (A. Adams, 1856)
- **pinicola**, [**Fustifusus pinicola**](#) (T.A. Darragh, 1987)
- **plicatula**, Turbinella plicatula H.E. Anton, 1838 - syn of: [**Latirus plicatulus**](#) (H.E. Anton, 1838)
- **polygonus**, Turbinellus polygonus J.F. Gmelin, 1791 - syn of: [**Latirus polygonus**](#) (J.F. Gmelin, 1791)
- **ponderosa**, [**Turbinella ponderosa**](#) (J. Lightfoot, 1786)
- **porphyrostoma**, Todicula porphyrostoma A. Adams & L.A. Reeve, 1847 - syn of: [**Afer porphyrostoma**](#) (L.A. Reeve, 1847)
- **proboscidiferus**, Syrinx proboscidiferus J.B.P.A. Lamarck, 1822 - syn of: [**Syrinx aruanus**](#) (C. Linnaeus, 1758)
- **producta**, Syrinx producta P.F. Röding, 1798 - syn of: [**Fusinus longissimus**](#) (J.F. Gmelin, 1791)
- **pulchella**, Turbinella pulchella L.A. Reeve, 1847 - syn of: [**Peristernia pulchella**](#) (L.A. Reeve, 1847)
- **purpuroides**, Turbinella purpuroides R.P. Lesson, 1842 - syn of: [**Latirus purpuroides**](#) (R.P. Lesson, 1842)
- **pyriformis**, Turbinella pyriformis G. Perry, 1811 - syn of: [**Turbinella pyrum**](#) (C. Linnaeus, 1767)
- **pyrum**, [**Turbinella pyrum**](#) (C. Linnaeus, 1767)
- **pyrum comorinensis**, [**Turbinella pyrum comorinensis**](#) (J. Hornell, 1916)
- **pyrum dentata**, [**Turbinella pyrum dentata**](#) Unknown

- **pyrum fusus**, *Turbinella pyrum fusus* G.B. I Sowerby, 1825 - syn of: [***Turbinella fusus***](#) G.B. I Sowerby, 1825
- **pyrum napus**, [***Turbinella pyrum napus***](#) J.B.P.A. Lamarck, 1822
- **pyrum obtusa**, [***Turbinella pyrum obtusa***](#) Unknown Author
- **quadrativaricosum**, [***Columbarium quadrativaricosum***](#) M.G. Harasewych, 2004
- **radialis**, [***Coluzea radialis***](#) (R.B. Watson, 1882)
- **rapa**, *Turbinella rapa* J.B.P.A. Lamarck, 1843 - syn of: [***Turbinella pyrum***](#) (C. Linnaeus, 1767)
- **rasilistoma**, [***Tudivasum rasilistoma***](#) (R.T. Abbott, 1959)
- **recurva**, *Tudicla recurva* A. Adams, 1854 - syn of: [***Afer porphyrostoma***](#) (L.A. Reeve, 1847)
- **recurvirostra**, *Turbinella recurvirostra* G.H. Schubert & J.A. Wagner, 1829 - syn of: [***Nodolatirus recurvirostra***](#) (G.H. Schubert & J.A. Wagner, 1829)
- **rhinoceros**, [***Vasum rhinoceros***](#) (J.F. Gmelin, 1791)
- **rhinocerus**, *Vasum rhinocerus* J.F. Gmelin, 1791 - syn of: [***Vasum rhinoceros***](#) (J.F. Gmelin, 1791)
- **rianae**, [***Turbinella laevigata riana***](#) A. Delsaerdt, 1986
- **rollandi**, *Turbinella rollandi* A.C. Bernardi & J.C.H. Crosse, 1861 - syn of: [***Peristernia rollandi***](#) (A.C. Bernardi & J.C.H. Crosse, 1861)
- **rosadoi**, [***Coluzea rosadoi***](#) L. Bozzetti, 2006
- **rotunda**, [***Coluzea rotunda***](#) (K.H. Barnard, 1959)
- **rubescens**, *Vasum rubescens* G. Perry, 1811 - syn of: [***Vasum capitellum***](#) (C. Linnaeus, 1758)
- **rudis**, *Turbinella rudis* L.A. Reeve, 1847 - syn of: [***Leucozonia rudis***](#) (L.A. Reeve, 1847)
- **sanguiflua**, *Turbinella sanguiflua* L.A. Reeve, 1847 - syn of: [***Turrilatirus sanguifluus***](#) (L.A. Reeve, 1847)
- **sarisophorus**, [***Fulgurofusus sarisophorus***](#) (R.B. Watson, 1882)
- **scabra**, *Turbinella scabra* S.M. Souverbie, 1869 - syn of: [***Peristernia scabra***](#) (S.M. Souverbie, 1869)
- **scabrosa**, *Turbinella scabrosa* L.A. Reeve, 1847 - syn of: [***Peristernia chlorostoma***](#) (G.B. I Sowerby, 1825)
- **scolymoides**, *Turbinella scolymoides* W.H. Dall, 1890 - syn of: [***Turbinella wheeleri***](#) E.J. Petuch, 1994
- **scolymus**, *Turbinella scolymus* J.F. Gmelin, 1791 - syn of: [***Turbinella angulata***](#) (J. Lightfoot, 1786)
- **sinense**, [***Columbarium sinense***](#) S. Zhang, 2003
- **spinicinctum**, [***Columbarium spinicinctum***](#) (E.C. Von Martens, 1881)
- **spinosa**, *Turbinella spinosa* G.P. Deshayes, 1843 - syn of: [***Peristernia columbarium***](#) (J.F. Gmelin, 1791)
- **spinosa**, *Turbinella spinosa* R.A. Philippi, 1845 - syn of: [***Latirus spinosus***](#) (R.A. Philippi, 1845)
- **spinosum**, [***Tudivasum spinosum***](#) (H. Adams & A. Adams, 1864)
- **spinosus**, *Vasum spinosus* G. Fischer von Waldheim, 1807 - syn of: [***Vasum ceramicum***](#) (C. Linnaeus, 1758)
- **spiralis**, [***Coluzea spiralis***](#) (A. Adams, 1856)
- **spiralis**, *Tudicla spiralis* C. Linnaeus, 1767 - syn of: [***Tudicla spirillus***](#) (C. Linnaeus, 1767)
- **spirillus**, [***Tudicla spirillus***](#) (C. Linnaeus, 1767)
- **spirula**, *Tudicla spirula* C. Linnaeus, 1767 - syn of: [***Tudicla spirillus***](#) (C. Linnaeus, 1767)
- **stellatum**, [***Columbarium pagoda stellatum***](#) T. Habe, 1953
- **stephani**, [***Vasum stephani***](#) W.K. Emerson & W.E. Sage, 1988
- **striata**, *Turbinella striata* J.E. Gray, 1839 - syn of: [***Peristernia striata***](#) (W.H. Pease, 1868)
- **subcontractum**, [***Columbarium subcontractum***](#) (G.B. III Sowerby, 1902)
- **subnassatula**, *Turbinella subnassatula* S.M. Souverbie, 1872 - syn of: [***Peristernia nassatula subnassatula***](#) S.M. Souverbie, 1872
- **suteri**, *Coluzea suteri* E.A. Smith, 1915 - syn of: [***Coluzea spiralis***](#) (A. Adams, 1856)
- **suzukii**, [***Columbarium suzukii***](#) T. Habe & S. Kosuge, 1972
- **thersites**, *Turbinella thersites* L.A. Reeve, 1847 - syn of: [***Africolaria thersites***](#) (L.A. Reeve, 1847)
- **tigrina**, *Turbinella tigrina* J.B. Hombron & C.H. Jacquinot, 1852 - syn of: [***Pollia wagneri***](#) (H.E. Anton, 1838)
- **timor**, [***Peristarrium timor***](#) (M.G. Harasewych, 1983)
- **tomicia**, *Fulgurofusus tomicia* J.H. McLean & B.G. Andrade, 1982 - syn of: [***Fulgurofusus tomici***](#) J.H. McLean & B.G. Andrade, 1982
- **tomicici**, [***Fulgurofusus tomici***](#) J.H. McLean & B.G. Andrade, 1982
- **trabeatum**, *Columbarium trabeatum* T. Iredale, 1936 - syn of: [***Columbarium hedleyi***](#) T. Iredale, 1936
- **triangularis**, [***Vasum truncatum triangularis***](#) (E.A. Smith, 1902)
- **triserialis**, *Turbinella triserialis* J.B.P.A. Lamarck, 1822 - syn of: [***Leucozonia triserialis***](#) (J.B.P.A. Lamarck, 1822)
- **truncatum**, [***Vasum truncatum***](#) (G.B. III Sowerby, 1892)
- **truncatum triangularis**, [***Vasum truncatum triangularis***](#) (E.A. Smith, 1902)
- **tuberculata**, [***Turbinella tuberculata***](#) H.E. Anton, 1838
- **tuberculata**, *Turbinella tuberculata* W.J. Broderip, 1833 - syn of: [***Leucozonia tuberculata***](#) (W.J. Broderip, 1833)
- **tubiferum**, [***Vasum tubiferum***](#) (H.E. Anton, 1838)
- **turbinellus**, [***Vasum turbinellus***](#) (C. Linnaeus, 1758)
- **turbinellus cornigerus**, [***Vasum turbinellus cornigerus***](#) (J.B.P.A. Lamarck, 1822)
- **typicum**, *Altivasum typicum* C. Hedley, 1916 - syn of: [***Altivasum flindersi***](#) (J.C. Verco, 1914)
- **unifasciata**, *Turbinella unifasciata* W. Wood, 1828 - syn of: [***Latirus unifasciatus***](#) (W. Wood, 1828)
- **urna**, *Vasum urna* P.F. Röding, 1798 - syn of: [***Vasum muricatum***](#) (I. von Born, 1778)
- **ustulata**, *Turbinella ustulata* L.A. Reeve, 1847 - syn of: [***Peristernia ustulata***](#) (L.A. Reeve, 1847)
- **variolaris**, *Vasum variolaris* J.B.P.A. Lamarck, 1822 - syn of: [***Vasum turbinellus***](#) (C. Linnaeus, 1758)
- **veridicum**, [***Columbarium veridicum***](#) R.K. Del, 1963
- **vexillum**, *Turbinellus vexillum* L.A. Reeve, 1843 - syn of: [***Latirus amplustre***](#) (L.W. Dilwyn, 1817)
- **violacea**, *Turbinella violacea* L.A. Reeve, 1847 - syn of: [***Peristernia violacea***](#) (L.A. Reeve, 1847)
- **wheeleri**, [***Turbinella wheeleri***](#) E.J. Petuch, 1994
- **whincheri**, [***Vasum globulus whincheri***](#) E.J. Petuch, 2013

- **wormaldi**, [***Coluzea wormaldi***](#) (A.W.B. Powell, 1971)
 - xenismatis, [***Fulgurofusus xenismatis***](#) (M.G. Harasewych, 1983)
 - xenismatis, *Histicosceptrum xenismatis* (M.G. Harasewych, 1983) - syn of: [***Fulgurofusus xenismatis***](#) (M.G. Harasewych, 1983)
 - **zanzibaricum**, [***Tudivasum zanzibaricum***](#) (R.T. Abbott, 1958)
 - zealandica, *Turbinella zealandica* H.C. Küster & W. Kobelt, 1876 - syn of: [***Peristernia zealandica***](#) (H.C. Küster & W. Kobelt, 1876)
-

Class: GASTROPODA

--- Clade: CAENOGASTROPODA-HYPSOGASTROPODA-NEOGASTROPODA-MURICOIDEA

----- Family: TURBINELLIDAE Swainson, 1835

Habitat= Sea, Taxonomic order

Taxa=276, Genus=12, Subgenus=4, Species=91, Subspecies=13, Synonyms=155, Images=87

SubFamily: COLUMBARIINAE - Genus: **Columbarium** E.C. Von Martens, 1881 (15 SP, 15 IMG)

2000754165
Columbarium
bullatum

(W.H. Dall, 1927)

Georgia, Fernandina

synonyms:

- Fusinus bullatus W.H. Dall, 1927

2000754005
Columbarium
corollaceum

S. Zhang, 2003

China, HaiNan

2000750050
Columbarium
formosissimum

J.R. le B. Tomlin, 1928

Mozambique
79 mm

2000750055
Columbarium
harrisae

M.G. Harasewych, 1983

Australia, Lady Musgrave Island
105,3 mm

2000750060
Columbarium
hedleyi

T. Iredale, 1936

Australia, Swain Reef
43,5 mm

synonyms:

- Columbarium trabeatum T. Iredale, 1936

2000750065
Columbarium
hystriculum

T.A. Darragh, 1987

Australia, Capricorn Channel
70 mm

2000750085
Columbarium
natalense

J.R. le B. Tomlin, 1928

South Africa, Natal
28,6 mm

2000750090
Columbarium
pagoda

(R.P. Lesson, 1831)
Taiwan
76 mm

synonyms:

- Fusus diadema G.B. II Sowerby, 1880
- Fusus japonicus J.E. Gray, 1839

- Columbarium diadema G.B. II Sowerby, 1880
- Fusus pagoda R.P. Lesson, 1831

2000754195
Columbarium
pagoda
costatum

T. Shikama, 1963
East China Sea
52 mm

2000754000
Columbarium
pagoda
nakayasui

T. Habe, 1979
East China Sea
63 mm

2000754185
Columbarium
pagoda
stellatum

T. Habe, 1953
Taiwan
67 mm

2000754010
Columbarium
pagodoides

(R.B. Watson, 1882)
Australia, New South Wales
76 mm

synonyms:

- Fusus pagodoides R.B. Watson, 1882

2000755062
Columbarium
quadrativaricosum

M.G. Harasewych, 2004
South Africa, East London
32 mm

2000754015
Columbarium
sinense

S. Zhang, 2003
Hainan, China

2000750105
Columbarium
spinicinctum

(E.C. Von Martens, 1881)
Australia, Cape Moreton
63,7 mm

synonyms:

- Columbarium caragarang T.A. Garrard, 1966
- Columbarium caragarang T.A. Garrard, 1966

2000750110
Columbarium
subcontractum

(G.B. III Sowerby, 1902)

Natal, South Africa
59 mm

synonyms:

- Fusus subcontractus G.B. III Sowerby, 1902

2000754235
Columbarium
suzukii

T. Habe & S. Kosuge, 1972

East China Sea
72 mm

2000754255
Columbarium
veridicum

R.K. Dell, 1963

Poor Knights Islands, New Zealand
65 mm

SubFamily: COLUMBARIINAE - Genus: **Coluzea** H.J. Finlay, 1927 (24 SP, 19 IMG)

5318000001
Coluzea
aapta

M.G. Harasewych, 1986

Australia, Port Hedland
73 mm

synonyms:

- Columbarium aptos M.G. Harasewych, 1986

2000750000
Coluzea
altocanalis

R.K. Dell, 1956

New Zealand, South Island
53 mm

2000754275
Coluzea
angularis

(K.H. Barnard, 1959)

South Africa, Cape
71,7 mm

2000750030
Coluzea
berthae

(D. Monsecour & K. Kreipl, 2003)

Madagascar
85 mm

2000754285
Coluzea
bimurata

T.A. Darragh, 1987

Queensland
37 mm

**no
IMAGES
available**

2000755005
***Coluzea
canaliculatum***
(E.C. Von Martens, 1901)
East Africa

No Georeferenced data available

**no
IMAGES
available**

2000755015
***Coluzea
cingulata***
(E.C. Von Martens, 1901)

No Georeferenced data available

synonyms:

- *Columbarium cingulatum* E.C. Von Martens, 1901

531800002
***Coluzea
disterphanotis***
(J.C. Melvill, 1891)
Arafura Sea, Tanimbar Island
77 mm

2000750040
***Coluzea
eastwoodiae***
R.N. Kilburn, 1971
Mozambique
84 mm

**no
IMAGES
available**

531800003
***Coluzea
faceta***
M.G. Harasewych, 1991
New Caledonia

**no
IMAGES
available**

2000754295
***Coluzea
gomphos***
M.G. Harasewych, 1986
Thailand

M.G. Harasewych & K. Fraussen, 2001
***Coluzea
groschi***
Mozambique
28,3 mm

M.G. Harasewych, 1986
***Coluzea
icarus***
Rowley Shoals, West Australia
70 mm

2000750070
Coluzea
juliae

M.G. Harasewych, 1989
South Mozambique
79 mm

5318000006
Coluzea
kallistropa

M.G. Harasewych, 2004
Natal Bay, Mozambique
44 mm

2000754305
Coluzea
liriope

M.G. Harasewych, 1986
Macassar Straits

No Georeferenced data available

2000755050
Coluzea
madagascarensis

M.G. Harasewych, 2004
SW Madagascar, 22°18' S, 43°05' E
60 mm

2000750075
Coluzea
mariae

A.W.B. Powell, 1952
New Zealand, Chatham Rise
93 mm

5318000008
Coluzea
naxa

M.G. Harasewych, 2004
Bedwell Island, Western Australia
55 mm

2000750095
Coluzea
radialis

(R.B. Watson, 1882)
South Africa
86,3 mm

synonyms:
● Fusus radialis R.B. Watson, 1882

2000754335
Coluzea
rosadoi

L. Bozzetti, 2006
Mozambique
42 mm

2000750100
Coluzea rotunda
(K.H. Barnard, 1959)
South Africa, Cape
68,6 mm

2000754355
Coluzea spiralis
(A. Adams, 1856)
New Zealand
107 mm

synonyms:

- *Coluzea espinosa* H.J. Finlay, 1930
- *Coluzea pensum* F.W. Hutton, 1873
- *Fusus spiralis* A. Adams, 1856

- *Fusus pensum* F.W. Hutton, 1873
- *Coluzea suteri* E.A. Smith, 1915

2000754265
Coluzea wormaldi
(A.W.B. Powell, 1971)
New Zealand, Bay of Plenty
105 mm

SubFamily: COLUMBARIINAE - Genus: **Fulgurofusus** A.W. Grabau, 1904 (15 SP, 10 IMG)

5318000010
Fulgurofusus aequilonius
A.V. Sysoev, 2000
Bering Sea

2000750010
Fulgurofusus atlantis
(W.J. Clench & C.G. Aguayo, 1938)
America

No Georeferenced data available

2000750020
Fulgurofusus bartletti
(W.J. Clench & C.G. Aguayo, 1940)
Jamaica
44 mm

synonyms:

- *Histricosceptrum bartletti* (W.J. Clench & C.G. Aguayo, 1940)

2000754395
Fulgurofusus benthocallis
(J.C. Melvill & R. Standen, 1907)
South Orkney Islands
48 mm

2000750025
Fulgurofusus bermudezi
(W.J. Clench & C.G. Aguayo, 1938)
Caribbean

200750035
**Fulgurofusus
brayi**

(W.J. Clench, 1959)
Colombia

200754405
**Fulgurofusus
ecphorooides**

M.G. Harasewych, 1983
Brasil, São Luís

200750045
**Fulgurofusus
electra**

(F.M. Bayer, 1971)
Florida Keys
30 mm

synonyms:

- Peristarium electra F.M. Bayer, 1971

5318000011
**Fulgurofusus
marshalli**

M.G. Harasewych, 2011
Bounty Plateau, New Zealand
26 mm

5318000012
**Fulgurofusus
maxwelli**

M.G. Harasewych, 2011
Campbell Plateau, New Zealand
62 mm

no
IMAGES
available

200750080
**Fulgurofusus
merope**

(F.M. Bayer, 1971)
Caribbean

synonyms:

- Peristarium merope F.M. Bayer, 1971

200755034
**Fulgurofusus
nanshaensis**

S. Zhang, 2003
South China Sea
104 mm

200755038
**Fulgurofusus
sarissophorus**

(R.B. Watson, 1882)
Brasil, Pernambuco
7 mm

synonyms:

- Fusus sarissophorus R.B. Watson, 1882

2000754245
Fulgurofusus
tomicici

J.H. McLean & B.G. Andrade, 1982

Chile
61,2 mm

synonyms:

- *Fulgurofusus tomicia* J.H. McLean & B.G. Andrade, 1982

2000754445
Fulgurofusus
xenismatis

(M.G. Harasewych, 1983)

Caribbean
63 mm

synonyms:

- *Histricosceptra xenismatis* (M.G. Harasewych, 1983)

SubFamily: COLUMBARIINAE - **Subgenus: Fulgurofusus (Peristarrium)** F.M. Bayer, 1971 (2 SP, 1 IMG)

2000750015
Peristarrium
aurora

(F.M. Bayer, 1971)

Caribbean

2000754435
Peristarrium
timor

(M.G. Harasewych, 1983)

South Carolina
57 mm

SubFamily: COLUMBARIINAE - **Genus: Fustifusus** M.G. Harasewych, 1991 (1 SP, 1 IMG)

2000754455
Fustifusus
pinicola

(T.A. Darragh, 1987)

New Caledonia
35,2 mm

SubFamily: TURBINELLINAE - **Genus: Cryptofusus** A.G. Beu, 2011 (1 SP, 1 IMG)

5318000009
Cryptofusus
cryptocarinatus

(R.K. Dell, 1956)

New Zealand

synonyms:

- *Pleia cryptocarinata* R.K. Dell, 1956

SubFamily: TURBINELLINAE - **Genus: Syrix** P.F. Röding, 1798 (1 SP, 1 IMG)

1960600000
Syrix
aruana

(C. Linnaeus, 1758)

Arafura Sea
370 mm

synonyms:

- *Fusus incisus* O.A.L. Möhrch, 1852
- *Syrix incisus* O.A.L. Möhrch, 1852
- *Fusus proboscidiferus* J.B.P.A. Lamarck, 1822

- *Syrix proboscidiferus* J.B.P.A. Lamarck, 1822

2000754575
**Turbinella
angulata**
(J. Lightfoot, 1786)
Panama
288 mm

synonyms:

- *Turbinella cardoscylum* G. Fischer von Waldheim, 1807
- *Turbinella cynara* P.F. Röding, 1798
- *Turbinella scolymus* J.F. Gmelin, 1791

● *Buccinum scolymus* J.F. Gmelin, 1791

2000754835
**Turbinella
fusus**
G.B. I Sowerby, 1825
Sri Lanka
236 mm

synonyms:

- *Turbinella pyram fusus* G.B. I Sowerby, 1825

2000354000
**Turbinella
laevigata**
H.E. Anton, 1838
Brasil, Fortaleza
197 mm

2000754625
**Turbinella
laevigata
ovoidea**
L.C. Kiener, 1840
Brasil, Fortaleza
144 mm

2000754615
**Turbinella
laevigata
rianae**
A. Delsaerdt, 1986
Guyana
151 mm

2000354005
**Turbinella
laffertyi**
R.N. Kilburn, 1975
Mozambique
215 mm

2000754645
**Turbinella
ponderosa**
(J. Lightfoot, 1786)
India

2000354010
**Turbinella
pyram**
(C. Linnaeus, 1767)
Sri Lanka
152 mm

synonyms:

- *Turbinella caerulea* G. Perry, 1811
- *Volema curtangonia* P.F. Röding, 1798
- *Voluta pyrum* C. Linnaeus, 1767

- *Turbinella coerula* G. Perry, 1811
- *Turbinella pyriformis* G. Perry, 1811
- *Turbinella rapa* J.B.P.A. Lamarck, 1843

2000754685
Turbinella pyrum comorinensis
(J. Hornell, 1916)

Sri Lanka
122 mm

2000754675
Turbinella pyrum dentata
Unknown

Sri Lanka

2000754655
Turbinella pyrum napus
J.B.P.A. Lamarck, 1822

Sri Lanka
213 mm

2000754665
Turbinella pyrum obtusa
Unknown Author

Sri Lanka
86 mm

5318000015
Turbinella tuberculata

H.E. Anton, 1838

No Georeferenced data available

synonyms:

- *Fasciolaria tuberculata* H.E. Anton, 1838

2000754715
Turbinella wheeleri

E.J. Petuch, 1994
Yucatan, Mexico
270 mm

synonyms:

- *Turbinella scolymoides* W.H. Dall, 1890

SubFamily: VASINAE - Genus: **Enigmavasum** G.T. Poppe & S.P. Tagaro, 2005 (1 SP, 1 IMG)

2000754375
Enigmavasum enigmaticum

G.T. Poppe & S.P. Tagaro, 2005
Philippines, Mindanao
30 mm

SubFamily: VASINAE - Genus: **Tudicia** P.F. Röding, 1798 (syn: Pyrenella, Pyropsis, Spirilus - 1 SP, 1 IMG)

2000200005
Tudicla spirillus
(C. Linnaeus, 1767)
Madras, India
71,4 mm

synonyms:

- *Tudicla capitatus* G. Perry, 1811
- *Tudicla spiralis* C. Linnaeus, 1767
- *Tudicla spirula* C. Linnaeus, 1767

- *Tudicla carinata* P.F. Röding, 1798
- *Murex spirillus* C. Linnaeus, 1767

SubFamily: VASINAE - **Genus: Tudivasum** G. Rosenberg & R. Petit, 1987 (syn: *Tudicula* - 6 SP, 6 IMG)

2000200000
Tudivasum armigerum
(A. Adams, 1856)
Australia, Swain Reef
70 mm

synonyms:

- *Tudivasum armigera* A. Adams, 1855

2000754535
Tudivasum inermis
(G.F. Angas, 1878)
Rowley Shoals, West Australia
45 mm

2000754815
Tudivasum kurtzi
(J.H. Macpherson, 1964)
Northern Territory
70 mm

2000150000
Tudivasum rasilistoma
(R.T. Abbott, 1959)
Australia, Townsville
65,4 mm

2000754555
Tudivasum spinosum
(H. Adams & A. Adams, 1864)
Australia, Torres Strait
64,6 mm

2000150005
Tudivasum zanzibanicum
(R.T. Abbott, 1958)
Zanzibar Island
52 mm

SubFamily: VASINAE - **Genus: Vasum** P.F. Röding, 1798 (syn: *Cynodonta*, *Scolymus*, *Volutella*, *Siphovasum* - 15 SP, 18 IMG)

2000754725
Vasum armatum
(W.J. Broderip, 1833)
French Polynesia
72 mm

2000754745
Vasum caestus
(W.J. Broderip, 1833)
Ecuador
135 mm

synonyms:

- Vasum ardeola A. Valenciennes, 1832

2000000000
Vasum capitellum
(C. Linnaeus, 1758)
Curacao
79,6 mm

synonyms:

- Turbinella mitis J.B.P.A. Lamarck, 1822
- Vasum mitis J.B.P.A. Lamarck, 1822
- Vasum rubescens G. Perry, 1811

● Volutella rubescens G. Perry, 1811

2000000005
Vasum cassiforme
(L.C. Kiener, 1840)
Brasil, Fortaleza
102 mm

2000004000
Vasum ceramicum
(C. Linnaeus, 1758)
Fiji Islands
78 mm

synonyms:

- Vasum ceramicus C. Linnaeus, 1758
- Vasum spinosus G. Fischer von Waldheim, 1807

2000754515
Vasum crosseanum
(S.M. Souverbie, 1876)
Coco Island, Mauritius
90 mm

2000000001
Vasum globulus
(J.B.P.A. Lamarck, 1816)
Antigua Island
43 mm

synonyms:

- Voluta globosa L.W. Dillwyn, 1817
- Turbinella globulus J.B.P.A. Lamarck, 1816

● Vasum globulus antiquensis G.W. Nowell-Usticke, 1969

2000000020
Vasum
globulus
nuttingi
(J. Henderson, 1919)
Antigua Island
30 mm

synonyms:

- *Turbinella nuttingi* J. Henderson, 1919

5318000023
Vasum
globulus
whincheri
E.J. Petuch, 2013

No Georeferenced data available

2000004010
Vasum
lactisfloris
M. Ferrario, 1983
Ras Hafun, Somalia
77 mm

2000754755
Vasum
latiriforme
H.A. Rehder & R.T. Abbott, 1951
Tanzania
65 mm

2000000025
Vasum
muricatum
(I. von Born, 1778)
Florida Keys
84 mm

synonyms:

- *Vasum divergens* G. Perry, 1810
- *Volutella divergens* G. Perry, 1810
- *Vasum urna* P.F. Röding, 1798

- *Voluta muricata* I. von Born, 1778

2000004020
Vasum
rhinoceros
(J.F. Gmelin, 1791)
Zanzibar Island
48 mm

synonyms:

- *Voluta rhinoceros* J.F. Gmelin, 1791
- *Vasum rhinocerus* J.F. Gmelin, 1791

2000754765
Vasum
stephanti
W.K. Emerson & W.E. Sage, 1988
Somalia
58 mm

2000004030
Vasum
truncatum
(G.B. III Sowerby, 1892)
Transkei, South Africa
71 mm

2000004025
Vasum
truncatum
triangularis
(E.A. Smith, 1902)

South Africa, Nata
78 mm

2000004015
Vasum
tubiferum
(H.E. Anton, 1838)

Philippines, Cebu
93 mm

synonyms:

- Turbinellus imperialis L.A. Reeve, 1843

2000000030
Vasum
turbinellus
(C. Linnaeus, 1758)

Philippines, Samar Island
72,8 mm

synonyms:

- Turbinella cornigera J.B.P.A. Lamarck, 1822
- Volutella nigra G. Perry, 1811
- Vasum variolaris J.B.P.A. Lamarck, 1822

- Vasum nigra G. Perry, 1811
- Vasum nigricans G. Perry, 1811

2000754785
Vasum
turbinellus
cornigerus
(J.B.P.A. Lamarck, 1822)

Sinai, Egypt
83 mm

SubFamily: VASINAE - **Subgenus: Vasum (Altivasum)** C. Hedley, 1914 (1 SP, 1 IMG)

2000004005
Altivasum
flindersi

(J.C. Verco, 1914)
Albany, West Australia

synonyms:

- Latirus auranticus J.C. Verco, 1895
- Vasum auranticus J.C. Verco, 1895
- Altivasum typicum C. Hedley, 1916

- Vasum flindersi J.C. Verco, 1914

Family: TURBINELLIDAE

red squares show where each species has been georeferenced

each square has a size of 2 degrees

an interactive version of this image can be accessed at
<http://www.bagniaggia.it/WMSD/FamilyMap/TURBINELLIDAEmap.htm>

please note that this is not the complete coverage of this family
the Data Base is not exhaustive and only one specimen per species has been georeferenced

this map is only the graphic summary of the WMSDB Data Base up to now

the total number of georeferenced species in this map is: 98 from a total of 104