

Scientific note

***Amathina tricarinata* (Linnaeus, 1767) reaches Cyprus
(eastern Mediterranean Sea)**

(Mollusca, Gastropoda, Amathinidae)

Demetris Kletou, Luigi Romani & Fabio Crocetta

Amathina tricarinata (Linnaeus, 1767) (Mollusca, Gastropoda, Amathinidae) is a heterobranch gastropod with a cap-shaped and patelliform thick shell that bears three pronounced longitudinal ridges, usually living in the sublittoral zone often as an ectoparasite on large bivalves (Ponder 1987). Native and widely diffused in the whole Indo-Pacific area, including the Red Sea, it entered the Mediterranean basin via the Suez Canal, where it has been recorded from Turkey (Çeviker & Albayrak 2006, Delongueville & Scaillet 2006, Giannuzzi-Savelli et al. 2014), Lebanon (Scapolatempo et al. 2003), and Israel (Mienis 2006, 2008) (Fig. 1A).

In the summer of 2012, during ecological assessment of coastal waters in Cyprus, benthic macroalgae were collected at tide level in Vasiliko bay ($34^{\circ}43.357'N$, $33^{\circ}17.950'E$). Sampled algae were brought to the laboratory, and the associated fauna was collected by hand picking, sorted out by phyla, and fixed in pure alcohol. Among the ~50 molluscan taxa subsequently identified, a single live specimen of *A. tricarinata* was found, free from any bivalve host (Fig. 1B). The animal was found at c. 1 m depth, at an anthropogenically impacted site surrounded by three ports, where the macrophytic community was dominated by fleshy and bushy opportunistic algal species such as *Ulva* spp., *Halopteris scoparia* (Linnaeus) Sauvageau and *Cladostephus spongiosum* (Hudson) C. Agardh. The present finding from Cyprus

may demonstrate a westerly migration of this alien amathinid gastropod and confirms its established status in the eastern Mediterranean Sea. The specimen is currently stored in the private collection of the senior author (F.C.).

Reference

- Çeviker, D. & Albayrak, S. 2006. Three alien molluscs from Iskenderun Bay (SE Turkey). *Aquatic Invasions* 1(2): 76–79.
- Delongueville, C. & Scaillet, R. 2006. Mollusques associés à *Spondylus spinosus* Schreibers, 1793 dans le golfe d’Iskenderun (Turquie). *Novapex* 7(2–3): 29–33.
- Giannuzzi-Savelli, R., Pusateri, F., Micali, P., Nofroni, I. & Bartolini, S. 2014. Atlante delle conchiglie marine del Mediterraneo, Vol. 5 (Heterobranchia). Palermo, Italy (Edizioni Danaus).
- Mienis, H. K. 2006. A first record of *Amathina tricarinata* from the Mediterranean coast of Israel. *Triton* 14: 3.
- . 2008. New or little known marine molluscs of Red Sea or Indo-pacific origin from the Mediterranean coast of Israel. *Triton* 17: 5–6.
- Ponder, W. F. 1987. The anatomy and relationships of the pyramidelacean limpet *Amathina tricarinata* (Mollusca gastropoda). *Asian Marine Biology* 4: 1–33.
- Scapolatempo, M., Solustri, C. & Sabelli, B. 2003. *Amathina tricarinata* (Linnaeus, 1767) (Orthogastropoda, Heterobranchia, Amathinidae): una nuova specie esotica in Mediterraneo. *Biologia Marina Mediterranea* 10(2): 614–617.

Fig. 1. A. The eastern Mediterranean Sea and the known distribution of *Amathina tricarinata*. Black dots: published records. Localities: 1, Yumurtalık (since 2000: Çeviker & Albayrak 2006, Delongueville & Scaillet 2006, Giannuzzi-Savelli et al. 2014); 2, Beirut (2000: Scapolatempo et al. 2003); 3, Hadera (2004: Mienis 2008); 4, Shiqmuna (2005: Mienis 2006). Red dot: present record. Locality: 5, Vasiliko bay (2012). B. *Amathina tricarinata* from Cyprus (height: 5.6 mm).

Demetris Kletou (corresponding author), Marine and Environmental Research (MER) Lab Ltd., 4533 Limassol, Cyprus; e-mail: dkletou@merresearch.com

Luigi Romani, Via delle Ville 79, 55013 Lammari, Italy

Fabio Crocetta, Department of Integrative Marine Ecology, Stazione Zoologica Anton Dohrn, 80121 Napoli, Italy

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Spixiana, Zeitschrift für Zoologie](#)

Jahr/Year: 2019

Band/Volume: [042](#)

Autor(en)/Author(s): Kletou Demetris, Crocetta Fabio

Artikel/Article: [Amathina tricarinata \(Linnaeus, 1767\) reaches Cyprus \(eastern Mediterranean Sea\) 6](#)