
SPIXIAXA 26 3 269-275
1

München, Ol. November 2003 ISSN 0341-8391

Beiträge zur Kenntnis der Ovulidae XIII.

Psetidosimnia flava, spec. nov.

und Aperiovula jiianjosensii Perez & Gomez, 1987

aus dem Bathyal des Zentralatlantiks

(Mollusca, Gastropoda)

Dirk Fehse

Fehse, D. (2003): Contributions to the knovvledge of the Ovulidae XIII. Pseiido-

simnia flava, spec. nov. and Aperiovula juanjosensii Perez & Gomez, 1987 from the

bathyal of the central Atlantic (Mollusca: Gastropoda). - Spixiana 26/3: 269-275

A new species of the family Ovulidae Fleming, 1828 is described from the bathyal

of the central Atlantic. The new species belongs to the genus Pseudosimnia Schilder,

1925 in the subfamily Ovulinae Fleming, 1828. The Wpe species of the genus is Bulla

caniea Poiret, 1789. Pseudosimnia flava spec. nov. is compared vvith the similar

looking Pseudosimnia carnea (Poiret, 1789) from the Mediterranean and Eastern

Atlantic and with the Caribbean Pseudosimnia vanhyningi (M. Smith, 1940) and

Pseudosimnia sphoni Cafe, 1973.

Further specimens of the previously rare Aperiovula juanjosensii Perez & Gomez,

1987 were found in association with the new species. Primovula bellocqae Cardin,

1997 from W Morocco is now identified as a junior svnonym of A. juanjosensii.

Dirk Fehse, Nippeser Str. 3, D-12524 Berlin, Germany;

E-Mail: dirk.fehse@ftk.rohde-schwarz.com

Einleitung

Enrico Schwabe, Sammlungsmanager der Zoologi-

schen Staatssammlung München, bat mich darum,

die dort befindlichen Ovulidae und Triviidae zu

bestimmen, damit diese dann in den Sammlungska-

talog aufgenommen werden könnten. Er lenkte

meine Aufmerksamkeit zuerst auf die während ei-

ner Forschungsexpedition mit dem Schiff Meteor

im Jahre 1967 lebend gesammelten Ovuliden. Diese

stammen aus einer Tiefe zwischen 210 und 305 m
vom Josephine Seamount, Station 9C-AT42 (36°42'N

/ U^M'W) im westlichen Zentralatlantik. Alle Scha-

len waren als Pseudosimnia carnea gekennzeichnet.

Nach einer ersten Durchsicht des Materials stellte

sich heraus, dass sich darunter eine ganze Anzahl

der zuvor als sehr selten betrachteten Aperiovula

juanjosensii Perez & Gomez, 1987 befanden. Diese

Art wurde anhand von fünf teilweise juvenilen Ge-

häusen bzw. schlecht erhaltenen Todfunden be-

schrieben. Deswegen haben die Autoren wohl auch

kein Foto wiedergegeben, sondern nur eine wenig

aussagekräftige Strichzeichnung ohne Plastizität.

Der Holotvp ist eine juvenile Schale, bei der das

Funiculum noch nicht ausgebildet ist. Oliveiro &
Villa (1998: figs 13, 14) zeigten jedoch zum ersten

Mal ein Foto von zwei Parat}'pen. Bei beiden Ge-

häusen ist aber einwandfrei ein Funiculum zu er-

kennen, obwohl auch diese Schalen noch nicht voll-

ständig ausgewachsen sind. Aufgrund des angeb-

lich nicht vorhandenen Funiculums beschrieb Cardin

(1997: 24) Primovula (Adamantia) bellocqae. Auch dabei

wurden nur vier Schalen zum Anlaß genommen,

eine neue Art aufzustellen. Der Holotyp und der

Paratypl wurden lebend zwischen Safi und Agadir,

West-Marokko gesammelt. Die beiden weiteren

Schalen sind wiederum nur schlecht erhaltene, z.T.

zerbrochene Totfunde. Unter den bei der Meteor-

269

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


nEnm
Abb. 1. Pseudosimnia flava, spec. nov. Holotyp (ZSM, Abb. 2. Pseudosimnia flava, spec. nov. Paratyp 1 (ZSM,
coli. No. 20020534).

Forschungsexpedition aufgefundenen Schalen sind

Exemplare von A. juanjosensii verschiedener Ent-

wicklungsstadien, die je nach Alter des Tieres einen

kontinuierlichen Aufbau des Funiculums belegen.

Damit ist bewiesen, dass P. bellocqae ein jüngeres

Synonym von A. juanjosensii ist. In der vorliegenden

Arbeit wird das Tier und seine Radula beschrieben

und abgebildet und die Zuordnung zur Gattung

Aperioinila Gate, 1973 wird bewiesen.

Zusammen mit A. juanjosensii wurden außer-

dem Schalen der Gattung Pseudosimnia aufgefun-

den. Auf den ersten Blick schien es sich um albinis-

tische Schalen von Pseudosimnia carnea zu handeln.

Eine eingehendere Untersuchung ergab aber ver-

schiedene morphologische Unterschiede. Diese

wurden schließlich durch die Radula und den Habi-

tus der Tiere bestätigt. Aufgrund dessen wird Pseu-

dosimnia flava, spec. nov. als neue Art beschrieben.

Pseudosimnia flava, spec. nov.

Abb. 1-4

Typen. Holotyp: Josephine Seamount, Station 9C-AT42
(36°42'N/ 14°14'W), in einer Tiefe zwischen 210-305 m
am 1.7.1967 mit dem Schiff Meteor gesammelt. Länge:

12,2 mm; Breite: 7,5 mm; Höhe: 6,3 mm; adult (ZSM coli.

No. 20020534). - Paratypen (alle vom gleichen Fundort,

alle ZSM coli. No. 20020652): Nr. 1, Länge: 11,1 mm;
Breite: 7,0 mm; Höhe: 6,0 mm; adult; Nr. 2, Länge:

9,4 mm; Breite: 5,2 mm; Höhe: 4,5 mm; adult; Nr. 3,

Länge: 12,4 mm; Breite: 7,6 mm; Höhe: 6,0 mm; adult

Nr. 4, Länge: 11,2 mm; Breite: 6,8 mm; Höhe: 5,2 mm,
adult; Nr. 5, Länge: 8,4 mm; Breite: 4,5 mm; Höhe
3.6 mm; subadult; Nr. 6, Länge: 11,3 mm; Breite: 6,9 mm,
Höhe: 6,6 mm; adult; Nr. 7, Länge: 10,6 mm; Breite

6.7 mm; Höhe: 5,3 mm; adult; Nr. 8, Länge: 10,5 mm
Breite: 6,7 mm; Höhe: 5,4 mm; adult; Nr. 9, Trocken-

präparat; adult.

Beschreibung des Holotypus
Das mittelgroße Gehäuse ist glänzend, etwas

durchscheinend, düm-i und gebläht pyriform. Die

coli. No. 20020652).

Seitenränder konvergieren abrupt zu einer zuge-

spitzten adapicalen und einer spateiförmigen, ab-

gestumpften abapicalen Terminalprojektion an bei-

den Enden. Das geblähte, gekrümmte Dorsum ist

glatt und transversale, eingeschnittene Striae befin-

den sich nur oberhalb der Terminale. Die Basis ist

wenig gebläht, eiförmig, glatt, glänzend und meis-

tens kailös. Am vorderen Ende verengt sich die

Basis zu einer verdickten, gut ausgeformten und
kurzen Terminalfalte. Hinten erhebt sich auf der

Verengung der Basis ein gut entwickeltes, kallöses

Funiculum, welches die linke Seite des gebogenen
Analkanals bildet. Der Analkanal ist ausgeformt

und kaum ausgeschnitten an seinem Ende. Die Co-

lumella ist breit, konvex und setzt sich zur Front zur

einer breiten, flachen, mäßig entwickelten Fossula

fort. Unten wird die Fossula durch eine Carinalfalte

begrenzt, die sich aber nur teilweise zur Golumella

fortsetzt. Die Mündung ist besonders im Bereich

der Fossula ansonsten nur mäßig verbreitert. Beim
Analkanal ist die Mündung akut gebogen. Die La-

brallippe ist über ihre gesamte Länge von nahezu

gleicher Breite. Sie ist ventral abgeflacht und fällt

unwesentlich schräg zur Mündung ab, während
der äußere Seitenrand gerundet ist. An deren Innen-

kante befinden sich zahlreiche schwach entwickelte

Zähne, die teilweise als Falten auf der Lippe verlän-

gert sind.

Die Gehäusefarbe ist gelblich beige. Die Kallosi-

tät der Basis, der Labrallippe, der Golumella, der

Fossula und des Funiculums ist weiß. Das Dorsum
ist von dem Kallus durch eine schwach sichtbare,

gelbe, gut definierte, feine Linie separiert, welche

das gesamte Gehäuse umgibt.

Variationen. Die Gehäuse variieren erheblich im
Grad ihrer Aufblähung. Manche sind langgestreckt

pyriform und kommen Aperiovula juanjosensii sehr

nahe, während andere sehr gebläht sind und fast

kugelförmig wirken. Die Ausbildung des Analka-

nals ist ebenfalls ziemlich variabel, was im Zusam-
menhang mit dem Funiculum steht. In ähnlicher

270

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


Abb. 3. Pseiidosinnün flava, spec. nov. Radula vom Para-

typ 9, gezeichnet nach lichtmikroskopischen Aulriah-

Weise sind der Siphonalkanal und die Terminalfal-

te in ihrer Ausbildungsgrad von Individuum zu

Individuum unterschiedlich. Die Gehäusefärbung

variiert ebenfalls in der Intensität. Da die Kallositä-

ten immer weiß erscheinen, ist die gelbliche Gehäu-

sefärbung der Art zu eigen und kein Resultat einer

alimentären Homochromie.

Beschreibung des Paratyp Nr. 9

Das Tier ist von einheitlich milchig gelblicher

Färbung. Die beiden Mantelhälften sind durchschei-

nend und tragen kleine, warzenförmige Papulae.

Die cephalischen Tentakel und der kurze Sipho sind

nicht besonders gekennzeichnet. An der Basis der

Tentakel befindet sich ein kleines schwarzes Auge.

Der Fuß ist langgestreckt und fleischig.

Die Radula ist taeniogloss nach der Formel 2, 1,

1, 1, 2. Der Rachidialzahn ist breit "V-förmig an der

Basis, seitlich gerundet und oben sehr breit "V"-

förmig mit einer Eindellung am Scheitelpunkt. Die

obere Kante ist mit einer ganzen Reihe von gut

entwickelten Zähnchen besetzt. Das zentrale Zähn-

chen tritt deutlich hervor und ist eingerahmt zu

beiden Seiten mit je einem weniger entwickelten

Zahn, so dass ein harpunenartiger Eindruck ent-

steht. Das zentrale Zähnchen ist flankiert von bei-

den Seiten von weiteren 5 bis 7 langen, spitzen

Zähnchen. Der Lateralzahn ist klauenförmig mit

breiter, etwas eingedrückter Basis und einem lan-

gen, spitzen prominenten Zähnchen am oberen

Ende. Diesem sind drei bis vier weniger entwickelte

Zähnchen vorgelagert. Die innere Oberfläche des

Lateralzahns ist gefaltet. Der innere Marginalzahn

ist schmal, an der Basis zugespitzt und am oberen

Ende flabellat. Der äußere Marginalzahn ist an der

Abb. 4. PseiidosiiiDÜa flava, spec. nov. Rachidial- und
Lateralzahn der Radula von Paratyp 9.

Basis gerundet "V'"-förmig und verbreitert sich er-

heblich zu oberen, flabellaten Kante. Beide Margi-

nalzähne sind mit dichten, langen Zähnchen, deren

oberstes Ende zweigeteilt ist, besetzt.

Etymologie. Die neue Art wurde aufgrund der Fär-

bung des Tieres und des Gehäuses benannt. Das

lateinische Adjektiv, flava, bedeutet hell gelb oder

gelblich.

Diskussion

Die Schale der neuen Art gleicht in ihrer Morpholo-

gie Pseudosinmia carnea. Letztere ist für ihre alimen-

täre Homochromie bekannt, d. h. Farbpigmente der

Wirtskoralle werden mindestens in die Schale ein-

gelagert (Fehse 2001: 6). Deswegen zeigt P. carnea

die verschiedensten Farbtöne von weißlich rot bis

tiefrot und rötlich violett. Daher ist es möglich, dass

Tiere, die auf farblosen Korallen leben, auch ent-

sprechend blaß aussehen können. Allerdings trifft

das in diesem Fall nicht zu. Pseudosinmia flava ist

zwar conchologisch nahezu identisch mit P. carnea,

aber die Arttrennung erfolgt hier in erster Linie in

den Unterschieden der Radula und der Tiere. Nichts-

destoweniger sind die Schalen von P. carnea in der

Regel langgestreckter und weniger gebläht. Das hin-

tere Terminalende ist mehr spateiförmig verlängert.

Die Unterschiede im Tier sind aber gravierender.

Psciidosinwia carnea hat durchscheinende Mantel-

lappen, die dicht mit kleinen, schwarzen Punkten

besetzt sind (Ghisotti & Melone 1969: fig. 2; einge-

trocknete Exemplare in der Sammlung des Autors).

Die Radula von P. flava ist auch sehr deutlich von

P. carnea unterscheidbar: Die Zähnchen des Rachi-

dialzahns sind wesentlich länger und P. carnea be-

sitzt kein harpunenförmiges zentrales Zähnchen.

Die Gestalt des Lateralzahns ist völlig grundver-

271

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


Abb. 5. Aperioiniln juanjosensü Perez & Gomez, 1987.

Josephine Seamount in 210-305 m Tiefe (ZSM, coli. No.

20020535).

Abb. 6. Aperiovula juanjosensü Perez & Gomez, 1987.

Josephine Seamount in 210-305 m Tiefe (ZSM, coli. No.
20020535).

schieden. Die Basis ist bei P. carnea ist kompliziert

gefaltet und verlängert. Die Marginalzähne sind

ebenfalls bei P. flava von einfacherer Gestalt. P. flava

beweist einmal mehr, dass bei den Ovuliden schon

geringe Gehäuseunterschiede, wie sie seinerzeit Gate

aufgefallen waren, durchaus unterschiedliche Ar-

ten anzeigen können (Fehse 1999).

Die neue Art ist conchologisch sehr einfach von
Pseudosimnia expallescens Schilder, 1967 zu trennen,

deren Status noch sehr zweifelhaft ist. Das einzige

bekannte Gehäuse von P. expallescens aus Dakar,

Senegal ist von ähnlicher Färbung aber der Anal-

kanal ist mehr entwickelt, das Funiculum ist kallö-

ser und dreieckig, das hintere Terminalende und
die Terminalfalte sind langgestreckter, das Dorsum
ist fast ganz von vertieften Striae bedeckt und die

Labralzähnchen sind gröber und weniger zahlreich.

Es mag möglich sein, dass P. expallescens nur eine

Variation von P. carnea ist, jedoch sind die erweiter-

ten dorsalen Striae wiederum ein Indiz für die mög-
liche Gültigkeit der Art. Leider liegen keine weite-

ren Exemplare zum Vergleich vor.

In der Karibik sind ebenfalls drei Vertreter der

Gattung Pseudosijnnia ansässig: Pseudosimnia pyrife-

ra Gate, 1973, P. vanhyningi (M. Smith, 1940) und
P. sphoni Gate, 1973. Beide letzteren Formen, die

einander sehr älinlich sind und möglicherweise nur
eine Art darstellen, sind von P. flava sehr einfach

unterscheidbar: Sie sind in ihrem Aussehen von
regelmäßigerer Gestalt, das Gehäuse ist fast gewin-
kelt und auf dem Dorsum gebuckelt, die Mündung
ist über die gesamte Länge sehr eng, die Labrallippe

ist gerundet und die Zähne am Innenrand sind deut-

licher ausgebildet, die Terminalfalte ist weniger ent-

wickelt und die Gehäuse sind von anderer Farbe:

schwach oliv bei P. vanhyningi und beige bis stroh-

farben bei P. sphoni. Aus den vorgenannten Grün-
den sind ebenfalls beide Formen von P. carnea zu

trennen, obwohl Oliverio & Villa (1998: 50) P. vanhy-

ningi in die Synonymie von P. carnea stellten. Die

dritte karibische Art (P. pyrifera) ist noch einfacher

von der neuen Art zu trennen, denn das gesamte

Dorsum ist mit Striae bedeckt, der Analkanal und
das Funiculum sind grundsätzlich anders geformt

und auch die Gehäusefärbung weicht stark von-

einander ab.

Aperiovula juanjosensü Perez & Gomez, 1987

Abb. 5-9

1987 Aperiovula juanjosensü Perez & Gomez, 1987: 231,

figs A, B; Oliverio & Villa 1998: 56, figs 13, 14.

Primovula (Adamantia) bellocqae Cardin, 1997: 24-25, figs

1-2.

Beschreibung

Das Tier ist einheitlich gelblich ocker. Die bei-

den Mantelhälften sind opak und glatt. Die cephali-

schen Tentakel und der kurze Sipho sind nicht

besonders gekennzeichnet. An der Basis der Tenta-

kel befindet sich ein kleines schwarzes Auge. Der
Fuß ist langgestreckt und fleischig.

Die Radula ist taeniogloss nach der Formel 2, 1,

1, 1, 2. Der Rachidialzahn ist geschwungen "U"-

förmig an der Basis, seitlich gerundet und oben

breit konisch. Die obere Kante ist mit einer ganzen

Reihe von gut entwickelten Zähnchen besetzt. Das
zentrale Zähnchen tritt deutlich hervor und ist an

beiden Seiten von weiteren 5-6 langen, spitzen Zähn-

chen flankiert. Der Lateralzahn ist langgestreckt

klauenföirnig mit langer, etwas eingedrückter Basis

und einem sägezahnähnlichen oberen Ende, das

aus vier bis fünf Zähnchen besteht, wobei das Zähn-

chen am äußersten Ende das größte von ihnen ist.

Die innere Oberfläche des Lateralzahns ist gefaltet.

Der innere Marginalzahn ist schmal, an der Basis

272

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


Abb. 7. Aperiovuln juaijjosensii Perez & Gomez, 1987 Radula nach lichtmikroskopischen Aufnahmen gezeichnet.

Abb. 8. Aperioinda juanjosensii Perez & Gomez, 1987.

Rachidial- und Lateralzahn der Radula.

Abb. 9. Aperioinda juanjosensii Perez & Gomez, 1987.

Marginalzähne der Radula.

zugespitzt und am oberen Ende flabellat. Der äuße-

re Marginalzahn ist an der Basis stumpf "V'-förmig

und verbreitert sich erheblich zu oberen, flabellaten

Kante. Beide Marginalzähne sind mit dichten, lan-

gen Zähnchen, deren oberstes Ende gerundet ist,

besetzt.

Diskussion

Cardin (1997: 24) unterschied die vom ihm aufge-

stellte Art von A. juanjosensii wie folgt: "Primovula

bellocqae n. sp. is proportionally wider, more hum-
ped and angled, anterior canal is more truncated

and the posterior canal is more rounded and not as

extended. The drawing of Apcrioviila juaiijoseensis

Perez & Gömez 1987 shows a shell without a funicu-

'um compared to Piiiuoviila bellocqae n. sp. with a

strong well-defined funiculum. Prinioviila bellocqae

n. sp. is dorsally humped and transversally angled,

while Aperiovula juanjoseensis Perez & Gömez 1987

is pyriform (The feature is consitent with the gene-

ric placement). The crenations (too indistinct to be

described as teeth) of Primovula bellocqae n. sp. do

not extend beyond the lip at any point as in Aperio-

vula juanjoseensis Perez & Gömez 1987."

Die bei der Meteor-Forschungsexpedition ge-

fundenen Schalen zeigen einerseits langgestreckte,

schlanke, birnförmige Gehäuse mit enger Mündung
und andererseits die für P. bellocqae typischen Ge-

häusemerkmale und dazwischen ein ganzes Spek-

trum an Zwischenstufen. Dies mag mit ihrer Positi-

on auf dem Wirt zusammenhängen. Es darf auch

nicht vergessen werden, dass Perez & Gomez nur

ein juveniles Gehäuse abbildeten. Dafür spricht auch

das durchscheinende, nicht sehr solide Gehäuse (Pe-

rez & Gomez 1987: 232), das beide beschrieben. Es

ist aber bemerkenswert, daß sie schrieben: "The

funiculus is well-markcd". Ansclieinend wurde Car-

din aufgrund des fehlenden Funiculums in der zeich-

nerischen Darstellung von A. juanjosensii dazu ani-

miert, eine neues Taxen aufzustellen, denn ansonsten

273

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


wäre er nicht explizit darauf eingegangen. Merk-

würdig ist aber, dass er die Beschreibung Perez &
Gomez' nicht berücksichtigte. Wie dem auch sei,

aufgrund der festgestellten Übergänge zwischen

beiden Formen ist es angezeigt, die von Cardin

beschriebene Art als jüngeres Synonym von A. juan-

josensii zu verstehen.

Oliverio & Villa (1998: 56) ordneten A. juanjosen-

sii der Gattung Primovula Thiele, 1925 (Typusart:

Amphiperas hecken Sowerby, 1900) zu und schrieben:

"... closer relationship with the group of species

usually placed in Primovula seems more sounding".

Ihre Entscheidung wurde aber nicht weiter disku-

tiert. Es gibt bei den älteren und teilweise auch bei

den durch Gate aufgestellten Gattungen das Pro-

blem, dass die gattungskennzeichnenden Merkma-
le nur sehr ungenügend oder gar nicht beschrieben

bzw. diese nicht durch die Radula bestätigt wur-

den. Bei der durch Oliverio &Villa bzw. durch Car-

din vorgenommene Zuordnung ergeben sich meh-

rere Schwierigkeiten. Die erste wäre die der Zoogeo-

graphie. Es gibt keinen Hinweis darauf, wie die

indopazifische Gattung Primovula in den Atlantik

gekommen sein soll. Weder in den tertiären Ablage-

rungen Europas noch der Karibik sind bislang Ver-

treter dieser Gattung gefunden worden, die eine

Einwanderung von West nach Ost oder umgekehrt

belegen würden. Zweitens lassen die Gehäusemor-

phologien keineswegs eine Einordnung in die Gat-

tung Primovula zu. Die Arten der Gattung Primovula

sind vor allem dadurch gekennzeichnet, dass alle

Gehäuse eingeschnittene, dorsale Striae aufweisen.

Des weiteren ist die Form des Analkanals und
insbesondere des Funiculums unterschiedlich. Das
Funiculum ist bei Primovula auf die Basis reduziert,

zumeist gefaltet und hat die Form eines Dreiecks.

Dagegen ist das Funiculum bei Aperiovula nicht nä-

her in der Form spezifizierbar, sondern entspricht

eher einer umlaufenden Falte, die teilweise auch

auf dem Dorsum fortgeführt ist. Aber der beste

Beweis ist die Radula. Der Rachidialzahn von Prim-

ovula beckeri ist in der Grundform elliptisch (Bar-

nard 1963: fig. 6c, Liltved 2000: fig. 28b für Primovula

diaphana Liltved, 1987), wohingegen derjenige der

Gattung Aperiovula differenzierter ist: die Basis be-

schreibt ein "U", wobei an beiden Seiten spitze Aus-

wüchse möglich sind (Sabelli 1972: fig. 3).

Zusammenfassung

Die Unterscheidung von Arten innerhalb der Ovul-

idae gestaltet sich zunehmend schwierig, weil allein

nur geringfügige conchologische Merkmale dies

anzeigen können. Dabei ist nicht gemeint, dass die

Gehäusegröße oder dessen Aufblähung oder die

Länge der Terminalenden dafür in Frage kämen,
denn diese variieren zum Teil erheblich innerhalb

einer Art. Crawford Neill Gate bewies indes ein

unglaubliches Feingefühl für die artspezifischen

Merkmale, obwohl er meistens nur eine oder wenige

Schalen für die Artbeschreibung zur Verfügung
hatte. Pseudosimnia flava, spec. nov. ist eine Art, die

sich im Gehäuse nur unwesentlich von ihrer Ver-

wandten Pseudosimnia carnea unterscheidet, dennoch
sind deutliche Unterschiede im Aussehen der Tiere

und der Radula zu finden.

Das Mittelmeer und der anschließende Atlantik

entlang der westafrikanischen Küste galten bisher

als sehr artenarm im Hinblick auf die Ovulidae, im
Vergleich zum Indopazifik und der Karibik. Durch
das vorliegende Material erhöht sich die Zahl der

rezenten Arten auf mindestens 15 Formen: Xandar-

ovula patula (Pennant, 1777), Aperiovula adriatica (So-

werby, 1828), Aperiovida emersoni Gate, 1973, Aperi-

ovida iuanpsensii Perez & Gomez, 1987, Pseudosim-

nia carnea (Poiret, 1789), Pseudosimnia expallescens

Schilder, 1967, Pseudosimniaflava, spec. nov., Neosim-

nia spelta (Linne, 1758), Neosimnia senegalensis (Schil-

der, 1931), Neosimnia sculptnra Gate, 1973, Neosimnia

sp. (in der Sammlung des Autors), Cymbovula bebae

Fernandez & Rolan, 1995, Cymbovula sp. (Oliverio &
Villa, 1998: 56, Text-Figs. 15, 16), Simnialena sp. (in

der Sammlung des Autors) und Turbovula sp. (in der

Sammlung des Autors). Da die westafrikanische

Küste im Hinblick der Ovulidae noch sehr uner-

forscht ist, werden gerade hier noch weitere Entde-

ckungen möglich sein. Zwei Arten jedoch, die Gate

als vom Mittelmeer stammend beschrieb {Globovula

tripolia Gate, 1973 und Prionovolva castanea Gate, 1978),

haben aller Wahrscheinlichkeit nach andere Fund-

orte. Prionovolva castanea lebt entlang der ostafrika-

nischen Küste (Fehse 2000) und kürzlich konnte ich

eine Schale von Globovula tripolia aus der Sammlung
Beddome erhalten, die von Queensland, Australien

stammt. Die ostafrikanische P. castanea könnte durch-

aus in das Mittelmeer einwandern, jedoch konnte

sie bisher noch nicht einmal im Roten Meer nachge-

wiesen werden. Damit bestätigt sich in beiden Fäl-

len wieder die außerordentliche Wirksamkeit von
Barrieren für die Verbreitung von Gattungen.

Trotz aller anderslautender Bemerkungen gibt

es bislang keine amphiatlantische Ovulide (Talave-

ra 1974: 94 ff.; vgl. Poppe & Goto 1991: 125 ff.).

Derartige Behauptungen sind bisher immer unbe-

wiesen geblieben. Die karibischen Formen der Gat-

tung Pseudosimnia, die für P. carnea gehalten wer-

den, unterscheiden sich erheblich von der mediter-

ranen und ostatlantischen Art. Ebenso verhält es

sich mit Neosimnia spelta.

274

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


Danksagung

Ich danke besonders Enrico Schwabe von der Zoologi-

schen Staatssammlung München, der es mir ermöglich-

te, das vorgenannte Material einzusehen, wodurch es

erst möglich wurde, diese Bearbeitung vorzunehmen

und die Ovulidae des Atlantiks besser zu verstehen. Des

weiteren unterstützte er diese Bearbeitimg durch Präpa-

ration und Fotografien der Radulae.

Literatur

Barnard, K. H. 1963. Contributions to the knowledge of

South African marine Mollusca. Part III. Gastropo-

da: Prosobranchiata: Taenioglossa. - Ann. S. Afr.

Mus. 47(1): 1-199, figs 1-37

Gate, G. N. 1973. A Systematic Revision of the Recent

Gypraeid Family Ovulidae (Mollusca: Gastropo-

da). - Veliger 15,' Supplement: I-IV: 1-116, figs 1-251

— 1978. New Species of Ovulidae and Reinstatement

of Margovula pi/rulina (A. ADAMS, 1854) (Gastro-

poda). - Nautilus 92(4): 160-167

Fehse, D. 1999. On the Status of Phenacovolva (Ph.) schmi-

di Fehse & Wiese 1993 (Gastropoda: Ovulidae). - La

Gonchiglia 31(293): 19-26, 12 figs, 2 tabs

— 2000. Contributions to the knowledge of the Ovuli-

dae (Gastropoda: Gypraeoidea). IV. Notes on the

genus Priouovolva. - La Gonchiglia 32(296): 38-52,

62, pls 1-3, tabs 1-2, figs 1-13

— 2001. Beiträge zur Kenntnis der Ovulidae (Mollus-

ca: Gypraeoidea). VIII. Einleitung zur Familie so-

wie Katalog, Taxonomie und Bibliographie und Be-

merkungen zu verwandten Gruppen. - Acta Gon-

chyl. 5: 3-51, figs 1-3, tabs 1-6

Femandes, F. & E. Rolän 1995. Cymhula bebae sp. nov.

(Mollusca: Gastropoda: Ovulidae) new species for

the Angolan fauna. - Argonauta 9(7-9): 15-18

Ghisotti, F. & G. G. Melone 1969. Psemiosimnia (Pseudo-

simuia) caniea (Poiret 1789). - Schede Malacol. Me-
dit., Soc. Malacol. Ital., sheet 19-Ag-Ol, figs. 1-13, 2

unnumb. text figs, 1 tab.

Lilt\ed, W. R. 2000. Govvries and their relatives of

Southern Africa. A study of the southem African

Gypraeacean and Velutinacean gastropod fauna. -

Gordon Verhoef, Seacomber Publ., 2"'' enlarged

edit.: 224 pp., 298 + numerous unnumbered text

figs

Poppe, G. T. & Y. Goto 1991. European Seashelis, Vol. 1.

- Verlag Ghrista Hemmen, Wiesbaden: 352 pp., 40

pls, 29 figs

Perez, G. & R. Gomez 1987. Aperiovula juanjosensü spec.

nov. (Mollusca Gastropoda): Una nuova specie

delle isole Ganarie. - Argonauta 1-2(13-14): 231-235

Oliveiro, M. & R. Villa 1998. Notes on the Ovulidae of

Ganary Islands (Prosobranchia, Eratoidea). - Argo-

nauta 11(2): 49-58, figs 1-22

Sabelli, B. 1972. Alcune osservazioni su Pscudosinvüa

cnrnea e Pseudosimnia adriatica. - Gcinchiglie 8(5-6):

57-62, figs 1-4

Talavera Gasanas, F. G. 1974. Los Moluscos gasteropo-

dos anfiatlanticos (Estudio paleo y biogerografico

de las especies bentonicas litorales). - Secretariado

Publicaciones Universidad de la Laguna, Goleccion

Monografias 10: 325 pp., 7 pls. La Laguna, Teneriffe

Thiele, J. 1931. Handbuch der systematischen Weichtier-

kunde, 1. - Verlag Gustav Fischer, Stuttgart: XXX,

783 figs

275

©Zoologische Staatssammlung München;download: http://www.biodiversitylibrary.org/; www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Spixiana, Zeitschrift für Zoologie

Jahr/Year: 2003

Band/Volume: 026

Autor(en)/Author(s): Fehse Dirk

Artikel/Article: Beiträge zur Kenntnis der Ovulidae XIII. Psetidosimnia flava,
spec. nov. und Aperiovula jiianjosensii Perez & Gomez, 1987 aus dem
Bathyal des Zentralatlantiks (Mollusca, Gastropoda) 269-275

https://www.zobodat.at/publikation_series.php?id=1618
https://www.zobodat.at/publikation_volumes.php?id=33244
https://www.zobodat.at/publikation_articles.php?id=140897

