

Field Guide to the Freshwater Mussels of Minnesota

Bernard E. Sietman

Table of Contents

About this Guide	4
Freshwater Mussels: an Introduction	4
Mussel Biology	6
The Role of Mussels in Ecosystems and in Human History	12
Current Status of Freshwater Mussels	15
Mussel Collecting and the Law	16
Mussel Collection Procedures	18
Introduction to Species Accounts	20
Definitions of Status Classifications	20
Photographs and Shell Characteristics	22
Diagram of Shell Anatomy	24
Distribution Maps	26
Glossary	28
Species Accounts	
Family Margaritiferidae	
<i>Cumberlandia monodonta</i> - spectaclecase	30
Family Unionidae	
Subfamily Ambleminae	
<i>Amblema plicata</i> - threeridge	32
<i>Cyclonaias tuberculata</i> - purple wartyback	34
<i>Elliptio complanata</i> - eastern elliptio	36
<i>Elliptio crassidens</i> - elephantear	38
<i>Elliptio dilatata</i> - spike	40
<i>Fusconaia ebena</i> - ebonyshell	42
<i>Fusconaia flava</i> - Wabash pigtoe	44
<i>Megalonaias nervosa</i> - washboard	46
<i>Plethobasus cyphus</i> - sheepnose	48
<i>Pleurobema sintoxia</i> - round pigtoe	50
<i>Quadrula fragosa</i> - winged mapleleaf	52
<i>Quadrula metanevra</i> - monkeyface	54
<i>Quadrula nodulata</i> - wartyback	56
<i>Quadrula pustulosa</i> - pimpleback	58
<i>Quadrula quadrula</i> - mapleleaf	60
<i>Tritogonia verrucosa</i> - pistolgrip	62
Subfamily Anodontinae	
<i>Alasmidonta marginata</i> - elktoe	64

<i>Anodonta suborbiculata</i> - flat floater	66
<i>Anodontoides ferussacianus</i> - cylindrical papershell	68
<i>Arcidens confragosus</i> - rock pocketbook	70
<i>Lasmigona complanata</i> - white heelsplitter	72
<i>Lasmigona compressa</i> - creek heelsplitter	74
<i>Lasmigona costata</i> - flutedshell	76
<i>Pyganodon grandis</i> - giant floater	78
<i>Simpsonaias ambigua</i> - salamander mussel	80
<i>Strophitus undulatus</i> - creeper	82
<i>Utterbackia imbecillis</i> - paper pondshell	84
Subfamily Lampsilinae	
<i>Actinonaias ligamentina</i> - mucket	86
<i>Ellipsaria lineolata</i> - butterfly	88
<i>Epioblasma triquetra</i> - snuffbox	90
<i>Lampsilis cardium</i> - plain pocketbook	92
<i>Lampsilis higginsii</i> - Higgins eye	94
<i>Lampsilis siliquoidea</i> - fatmucket	96
<i>Lampsilis teres</i> - yellow sandshell	98
<i>Leptodea fragilis</i> - fragile papershell	100
<i>Leptodea leptodon</i> - scaleshell	102
<i>Ligumia recta</i> - black sandshell	104
<i>Ligumia subrostrata</i> - pondmussel	106
<i>Obliquaria reflexa</i> - threehorn wartyback	108
<i>Obovaria olivaria</i> - hickorynut	110
<i>Potamilus alatus</i> - pink heelsplitter	112
<i>Potamilus capax</i> - fat pocketbook	114
<i>Potamilus ohioensis</i> - pink papershell	116
<i>Toxolasma parvus</i> - lilliput	118
<i>Truncilla donaciformis</i> - fawnsfoot	120
<i>Truncilla truncata</i> - deertoe	122
<i>Venustaconcha ellipsiformis</i> - ellipse	124
Family Sphaeriidae	
fingernail clams and pea clams	126
Exotic Bivalves	
Family Dreissenidae	
<i>Dreissena polymorpha</i> - zebra mussel	128
Family Corbiculidae	
<i>Corbicula fluminea</i> - Asian clam	130

About this Guide

This field guide is a tool for professionals, students, and amateurs who are interested in the identification of freshwater mussels (Order Unionoida) in Minnesota. It contains photographs, descriptions of shell characteristics, general habitat associations, and distribution maps for all the freshwater mussel species known to occur in Minnesota. This guide also contains general information about mussel biology, the importance of mussels, threats to mussels, collection methods, and collection regulations.

Freshwater Mussels: an Introduction

Freshwater mussels are mollusks, and are relatives of snails, slugs, octopuses, and other members of the Phylum Mollusca. More specifically, they are bivalves, members of the Class Bivalvia, a very large group of marine and freshwater mollusks that have two shells or “valves” held together by an elastic hinge. Freshwater mussels are commonly referred to as “clams” but are also known as “naiads” or “unionids.” They are similar in many ways to better-known saltwater mollusks, such as oysters and scallops.

plain pocketbook
Lampsilis cardium

STATUS: UNCLASSIFIED

Beak sculpture

Shell Characteristics

Inflated, valves moderately thick; periostracum yellow to light brown, usually with green rays. Sexually dimorphic; females rounded and truncate posteriorly, males oval. Beak sculpture: two or three heavy ridges drawn up slightly in the middle. Pseudocardinal and lateral teeth well developed, nacre white, sometimes pink near the beak cavity. Length: up to 6 inches. Similar to: fatmucket, fat pocketbook, Higgins eye, and mucket.

Distribution and Habitat

Found statewide in creeks to large rivers in soft or coarse substrate. Rare in the Rainy River and Lake Superior drainages, and possibly extirpated from some southern streams. Common elsewhere but rarely abundant.

