
Acta Palaeontol. Pol. 65 (3): 589–627, 2020 https://doi.org/10.4202/app.00756.2020

Mollusks from Pliocene and Pleistocene seep deposits
in Leyte, Philippines
STEFFEN KIEL, YOLANDA M. AGUILAR, and TOMOKI KASE

Kiel, S., Aguilar, Y.M., and Kase, T. 2020. Mollusks from Pliocene and Pleistocene seep deposits in Leyte, Philippines.
Acta Palaeontologica Polonica 65 (3): 589–627.

We report 44 mollusk species from four Pliocene to Pleistocene seep deposits in Leyte Island, Philippines. The bivalves
are represented by 30 species, of which eleven are new (Conchocele majimai, Conchocele visayaensis, Channelaxinus
antipoloensis, Dulcina liogliogensis, Dulcina magoi, Elliptiolucina fernandoi, Lucinoma canudai, Lucinoma velosoi,
Lucinoma tinagoensis, Lucinoma kosatorea, Archivesica pastori), six are extant species known from the Philippines and
surrounding waters (Meganodontia acetabulum, Lucinoma dulcinea, Lucinoma aff. kastoroae, Vesicomya margotae,
“Pliocardia” ticaonica, “Pliocardia” indica), and five are extant species known from Japanese waters (Bathymodiolus
securiformis, Divalucina soyoae, Archivesica kawamurai, Pliocardia kuroshimana, Elliptiolucina ingens). Remarkable
about those latter species is that only a single one of them occurs as fossil in Japan, despite Japan’s rich fossil record of
seep communities. This together with the large number of new species with close relatives in Japan suggests that at least
part of the modern Japanese vent and seep fauna originated in Philippine waters. More than one third (twelve) of the
bivalve species reported here belong to the family Lucinidae, which is also very species-rich in shallow waters around
the Philippines. Four new gastropods are described: Margarites hayashii, Vetulonia philippinensis, Cataegis ramosi,
and Provanna azurini.

Key words: Gastropoda, Bivalvia, chemosymbiosis, Neogene, Quaternary, Indo-Pacific Ocean.

Steffen Kiel [steffen.kiel@nrm.se], Swedish Museum of Natural History, Department of Palaeobiology, Box 50007,
10405 Stockholm, Sweden.
Yolanda M. Aguilar [yolanda.maac@yahoo.com], Mines and Geosciences Bureau, Marine Geological Survey Division,
Quezon City, Philippines.
Tomoki Kase [neritopsis@gmail.com], National Museum of Nature and Science, Department of Geology and Paleon-
tology, Tsukuba, Ibaraki 305-0005, Japan.

Received 7 April 2020, accepted 10 June 2020, available online 28 August 2020.

Copyright © 2020 S. Kiel et al. This is an open-access article distributed under the terms of the Creative Commons
Attribution License (for details please see http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use,
distribution, and reproduction in any medium, provided the original author and source are credited.

Introduction
Deep-water methane-seep faunas have a decent Cenozoic
fossil record (Majima et al. 2005; Campbell 2006; Kiel
2010b) providing insights into the paleoecology and evo-
lutionary history of these ecosystems (Campbell and
Bottjer 1995; Amano and Jenkins 2007; Amano et al. 2010;
Kiel 2010a, 2015; Kiel et al. 2016). Seep fossils of Plio-
Pleistocene age, however, are relatively rare, probably be-
cause there has not been enough time for their uplift (Oppo
et al. 2020). A few occurrences of chemosymbiotic bivalves
are known from Plio-Pleistocene strata along the American
Pacific coast and from Taiwan (Olsson 1942; Squires 1991;
Campbell 1992; Wang et al. 2006), the late Pliocene Stirone
river seep complex in northern Italy has a diverse fauna
of around ten mollusk species (Cau et al. 2015; Kiel and
Taviani 2018), and the richest Plio-Pleistocene record is

that of Japan, with around 15 mollusk species (Majima et
al. 2005; Amano et al. 2019).

A few Plio-Pleistocene seep deposits are known from the
Philippines (Majima et al. 2007, 2010) but their fauna has
never been described in detail, save for one large species
of the vesicomyid genus Wareniconcha (Kase et al. 2019).
The Philippines are part of the Indo-Australian Archipelago
biodiversity hotspot and hence play an important role in
generating biodiversity in the Indo-Pacific region (Ellison
et al. 1999; Bellwood and Hughes 2001; Jablonski et al.
2006; Renema et al. 2008). Indeed, the species-rich che-
mosymbiotic bivalve family Lucinidae appears to have its
center of biodiversity in the Philippines (Taylor and Glover
2006; Cosel and Bouchet 2008; Taylor et al. 2014; Glover
and Taylor 2016). The Philippines might therefore also be
significant for the diversity of deep-water methane-seep
faunas. Here we provide a detailed taxonomic account on

590 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

the mollusk fauna of these seep deposits, which includes a
remarkably high diversity of lucinid bivalves.

Institutional abbreviations.—NMP, National Museum,
Manila, Philippines; NMNS PM, National Museum of
Nature and Science, Tsukuba, Japan; USNM, Smithsonian
Natural History Museum, Washington, DC, USA.

Other abbreviations.—H, height; L, length; RV, right valve;
LV, left valve; W, width.

Nomenclatural acts.—This published work and the nomen-
clatural acts it contains, have been registered in ZooBank:
urn:lsid:zoobank.org:pub:3B7C70AD-CC73-44D5-921E-
B1BA0503FC29

Material and methods
The specimens reported here were collected from four lo-
calities on the west coast of the northwestern tip of Leyte
Island, Philippines (Fig. 1) (Majima et al. 2007, 2010).
Deep-water strata of the Visayan back-arc Basin crop out in
this area and are mapped as Bata Shale (Corby et al. 1951)
or Bata Formation (Porth et al. 1989). Due to submarine
slumping during the deposition and the extensive rework-
ing of the micro- and nannofossils, the beds including the
seep fauna described here are difficult to date. Ongoing
stratigraphic and micropaleontologic work suggests that of
the major four sampled localities, the seep deposits at Liog-
Liog Point is of late Pliocene age, while the others are of
early Pleistocene age.
Liog-Liog Point.—This site has been described in detail
before (Kase et al. 2019). At least four very large calcare-
ous concretionary blocks are scattered in the property of
Douglas Pastor at Liog-Liog Point between Tabango and
Campopo Bays (11°17’37.7”N, 124°21’57.5”E). The blocks
are densely packed with Archivesica pastori sp. nov. and
Conchocele majimai sp. nov., and are most probably de-
rived from the semi-consolidated mudstone horizon well
below the Pliocene–Pleistocene boundary, as indicated by
microfossil analyses (Kase et al. 2019). One of the very large
blocks was extensively sampled and this block is meant
when we refer to Liog-Liog Point as type locality; however,
a few specimens were also collected from smaller, scattered
blocks.
Buhoc Point.—This site is located south of Buhoc Point in
Tabango (11°18’49”N, 124°20’39”E; Loc. 2 in Majima et al.
2007). The beds exposed at this site consist of semi-con-
solidated, tuffaceous, fine-grained sandstone. Huge float
concretions derived from the sandstone are scattered on
the intertidal platform and are often densely packed with
articulated lucinid bivalves. Our microfossil analyses were
not successful to date these beds in detail. We consider
the beds as being of Pleistocene age because Majima et
al. (2007) correlated the beds to the uppermost part of

the Bata Formation exposed on the intertidal shore at the
tip of Liog-Liog Point, which include the planktonic for-
aminifer Globorotalia truncatulinoides diagnostic for the
Pleistocene.
Antipolo Point.—This site is Loc. 7 (11°15’28”N, 124°22’55”E)
in Majima et al. (2007). Variable-sized and complex concre-
tions resulting from the precipitation of authigenic carbonate
around burrows cover the beach and sea cliff at Antipolo
Point, and contain a swarm of articulated shells of Lucinoma
spp. and Meganodontia acetabulum. The matrix surrounding
these concretions consists of semi-consolidated and uncon-
solidated muddy sandstone that also yields chemosynthetic
bivalves as well as normal deep-water mollusks. The beds in
this site have been definitely dated as Pleistocene by plank-
tonic foraminifer and nannofossil analyses.
Cambantug Point.—This site has been described in detail
by Majima et al. (2007). It is located at the western corner
of Cambantug Point (11°26’55.7”N, 124°18’18.1”E), where
massive semi-consolidated mudstone beds are exposed on
the beach and in the beach cliff. Abundant bivalves are
found in several calcareous concretions of variable size
and also in mudstone around the concretions. The bivalves

Fig. 1. Maps showing the locations of the four studied localities in the
northwestern tip of Leyte Island, Philippines; Liog-Liog Point is of late
Pliocene age, Antipolo Point, Buhoc Point, and Cambantug Point are of
early Pleistocene age.

TABANGO

Liog-Liog

VILLABA

SAN ISIDRO

Cambantug

Antipolo

Buhoc

L
E

Y
T
E

DAKO

N

2 km

12˚N

studied
area

10˚N

124˚E122˚E

Panay

Samar

Bohol

Leyte

C
e
b
u

N
e
g
ro

s

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 591

are mostly articulated and densely packed, keeping their
original life orientations. The dating of the mudstone beds
remains somewhat questionable: nannofossils provided a
middle Pliocene age (NN15), whereas planktonic foramin-
ifers point to an early Pleistocene age. This might indicate
reworking of the nannofossils and hence we consider the age
of the calcareous concretions as early Pleistocene.

All measurements are given in mm rounded to the near-
est first decimal place.

Systematic paleontology
Class Bivalvia Linnaeus, 1758
Family Mytilidae Rafinesque, 1815
Subfamily Bathymodiolinae Kenk and Wilson, 1985
Genus Bathymodiolus Kenk and Wilson, 1985
Type species: Bathymodiolus thermophilus Kenk and Wilson, 1985, by
original designation; Recent, Galapagos Ridge.

Bathymodiolus securiformis Okutani, Fujikura, and
Sasaki, 2004
Fig. 2A, B.
2004 Bathymodiolus securiformis sp. nov; Okutani et al. 2004: 105,

figs. 4C, D, 7C, D, 8, 9.
2005 Bathymodiolus securiformis Okutani, Fujikura and Sasaki, 2004;

Sasaki et al. 2005: 94, fig. 5E.
2019 Bathymodiolus securiformis Okutani, Fujikura and Sasaki, 2004;

Kuo et al. 2019: 355, fig. 4.

Material.—Liog-Liog Point, Pliocene: five specimens,
NMNS PM 28133, 28175, 28203–28205 (L = 118.8 mm,
Fig. 2A, B), NMNS PM 28203, and four unnumbered spec-
imens. Antipolo Point, Pleistocene: an isolated right valve,
NMNS PM 28169 (L = 129.1 mm).
Remarks.—The Pliocene Philippine specimens reported
here differ somewhat from the extant Bathymodiolus se-
curiformis from the Okinawa Trough by having a slightly
longer anterior portion of the shell. The genetically closest
species to B. securiformis, B. tangaroa Cosel and Marshall,
2003, is less slender, and its subspecies B. tangaroa tuerkayi
Cosel and Janssen, 2008 is broader on the posterior side
(Cosel and Marshall 2003; Okutani et al. 2004; Cosel and
Janssen 2008).
Stratigraphic and geographic range.—Pliocene: Leyte,
Philippines. Recent: Okinawa Trough.

Unidentified bathymodiolin
Fig. 2C.

Material.—Liog-Liog Point, Pliocene: one right valve, NMNS
PM 28170 (L = 25.6 mm).
Description.—Small modioliform shell, greatest inflation
approximately at horizontal midline; low, subterminal umbo,
long posterodorsal margin, narrow and almost evenly con-

vex posterior margin, anterior margin narrowly rounded;
shell surface with irregular growth lines.
Remarks.—The single available right valve experienced a
shell injury about at its midline, resulting in a deforma-
tion that makes the identification of this specimen difficult.

A

2B

B1

2C

3C

4C

C1

20 mm

20 mm

5 mm

2 mm

Fig. 2. Bathymodiolin bivalves from Pliocene (B, C, Liog-Liog Point)
and Pleistocene (A, Antipolo Point) seep deposits in Leyte, Philippines.
A, B. Bathymodiolus securiformis Okutani, Fujikura, and Sasaki, 2004.
A. NMNS PM 28169, a right valve. B. NMNS PM 28202, an articulated
specimen in dorsal view (B1), exterior of left valve (B2). C. The unidenti-
fied bathymodiolin, NMNS PM 28170, outside of right valve (C1), speci-
men in dorsal (C2), ventral (C3), and anterior (C4) views.

592 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Bathymodiolus hirtus, B. japonicus and B. platifrons pos-
sess a similar low, subterminal umbo, but those species have
a more drawn-out posterior margin that is acutely rounded
posteroventrally (Hashimoto and Okutani 1994; Okutani et
al. 2004; Sasaki et al. 2005). Bathymodiolus securiformis
has a similar narrow posterior margin and long posterodor-
sal margin, but also a much more elongate anterior margin.
Two taxa associated with wood and bones in the Westpacific
Ocean are also similar: “ESU D” from the Philippines and
Japan, and “Idas sp. SAL 4” from Vanuatu and Philippines
(Lorion et al. 2010).

Family Thyasiridae Dall, 1900
Genus Conchocele Gabb, 1866
Type species: Thyasira bisecta Conrad, 1849, type by monotypy; Mio-
cene, Astoria Formation, Oregon, USA.

Conchocele majimai sp. nov.
Fig. 3.

Zoobank LSID: urn:lsid:zoobank.org:act:5B70D6CF-1E10-454E-82EE-
4E85D1834913
Etymology: In honour of Ryuichi Majima (Yokohama National Univer-
sity), who cooperated field work.

Type material: Holotype NMP-2159, an isolated left valve; paratype
NMNS PM 28171, an isolated right valve.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—The type material and two unnumbered speci-
mens from the type locality.
Dimensions (in mm).—NMP-2159, L = 72.0, H = 60.0;
NMNS PM 28171, L = 68.0, H = 58.0.
Diagnosis.—Large Conchocele with slightly concave an-
terior margin; broad posterodorsal area with low median
ridge, bordered by deep, slightly curved posterior sulcus
causing slight indentation of posterior margin; ventral mar-
gin straight, broadly curving into posterior margin.
Description.—Large, well-inflated shells, W/H ratio of one
valve 0.30–0.33, umbones terminal, blunt, prosogyrate; an-
terior margin long, slightly concave; anterodorsal area broad
with blunt internal ridge starting at umbo, ending at 2/3 of
length anterodorsal area; anterior half of ventral margin
straight, then turning dorsally in broad curve until reaching
posterior end of shell; dorsal margin evenly and slightly
convex, transition to posterior margin marked by distinct
corner; posterodorsal area broad, bordered by deep, sulcus
that is curved on first half of shell, nearly straight on second

2A 3AA1

2B 3B

B1

20 mm

Fig. 3. The thyasirid bivalve Conchocele majimai sp. nov. from the Pliocene Liog-Liog Point seep deposit in Leyte, Philippines. A. Paratype NMNS PM
28171, an isolated right valve; outer shell surface (A1), anterior side (A2), posterodorsal margin (A3). B. Holotype NMP-2159, an isolated left valve;
posterodorsal margin (B1), anterior side (B2), outer shell surface (B3).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 593

half, and causes an indentation on the posterior shell mar-
gin; outer surface with fine, irregular growth lines.
Remarks.—Conchocele majimai differs from Conchocele
visayaensis sp. nov. described below by its almost straight
posterior sulcus, the broader posterodorsal area, and its
straight ventral margin. The extant Conchocele nova-
eguinensis Oku tani, 2002 from northern Papua New
Gui nea differs from C. majimai by its strongly coiled
umbo (Okutani 2002). The extant Conchocele ochotica
(Krishtofovich, 1936) (= Thyasira disjuncta var. ochotica
Krishtofovich, 1936) has a more distinctive (= deeper) pos-
terior groove above the posterior ridge, and a narrower pos-
terodorsal area than Conchocele majimai (Krishtofovich,
1936). Also extant North Pacific specimens illustrated as
Conchocele bisecta or Conchocele disjuncta (Coan et al.
2000; Kamenev et al. 2001; Kharlamenko et al. 2016) have
a narrower posterodorsal area than Conchocele majimai.
A specimen illustrated as Conchocele sp. from Broken
Water Bay in Papua New Guinea (Samadi et al. 2015:
fig. 2F) has a more rounded ventral margin and a narrower
posterodorsal area than Conchocele majimai. The Miocene
holotype of Conchocele bisecta has a much more rounded
outlined and a more acutely rounded anterior margin than
both Conchocele maji mai and Conchocele visayaensis de-
scribed below.
Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

Conchocele visayaensis sp. nov.
Fig. 4.
Zoobank LSID: urn:lsid:zoobank.org:act:B519A43A-40C5-4D98-
9DF6-24314E078AC6
Etymology: In reference to the Visaya Basin, the type region.
Type material: Holotype NMP-2160, an articulated specimen.
Type locality: Cambantug Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—The holotype and 11 articulated specimens (in
one lot: NMNS PM 28126).
Dimensions (in mm).—NMP-2160, L = 77.6, H = 66.4.

Diagnosis.—Large Conchocele with slightly concave ante-
rior margin; posterodorsal area rather narrow, median ridge
indistinct to absent, posterior sulcus curved, producing
deep indent in posterior shell margin; ventral margin well
rounded, transition to posterior margin indistinct.
Description.—Large, well-inflated shells, W/H ratio of sin-
gle valve ~0.36, umbones terminal, blunt, prosogyrate; ante-
rior margin long, slightly concave; anterodorsal area broad,
heart-shaped, bordered by distinct ridge; posterodorsal area
narrow, smooth, bordered by blunt sulcus and ridge that
form deep indentation at posterior margin; ventral margin
gently convex, ending posteriorly at posterior sulcus; outer
surface with fine, irregular growth lines.
Remarks.—For differences to Conchocele majimai see
above. Compared to Conchocele visayaensis, Conchocele
sp. from Papua New Guinea (Samadi et al. 2015: fig. 2F) has
a curved rather than angular transition from posterodorsal
to posterior margin, and the posterior sulcus in a more dor-
sal position, resulting in a smaller posterodorsal area and in
a broader and more curved posteroventral margin. The same
applies to extant North Pacific shells typically identified as
Conchocele bisecta (Coan et al. 2000; Kamenev et al. 2001;
Khar la menko et al. 2016). Shells identified as “Conchocele
bisecta Conrad” dredged from Sagami Bay, Japan, in the
collection of the National Museum of Nature and Sciences
in Tsukuba (T. Haga coll.) are very similar, if not identical,
to Conchocele visayaensis.
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Genus Channelaxinus Valentich-Scott and Coan in
Coan and Velentich-Scott, 2012
Type species: Channelaxinus oliveri Valentich-Scott and Coan in Coan
and Velentich-Scot, 2012, by original designation; Recent, Bahía San-
tiago, Colima, México.

Remarks.—We follow the revised diagnosis for Chan ne-
laxinus provided by Oliver and Frey (2014: 466) and the
provisional assignment of Thyasira excavata Dall, 1901, and

2A 3A 4AA1

20 mm

Fig. 4. The thyasirid bivalve Conchocele visayaensis sp. nov. from the Pleistocene Cambantug Point seep deposit at Leyte, Philippines, holotype NMP-
2160, outer shell surface of right (A1) and left (A2) valves; anterior side (A3), posterodorsal margin (A4).

594 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Prothyasira adelaideana Iredale, 1930 to Channelaxinus
(Oliver and Frey 2014; Oliver 2015).

Channelaxinus antipoloensis sp. nov.
Fig. 5.
Zoobank LSID: urn:lsid:zoobank.org:act:E4A68DB5-CBE8-4083-B52
D-3FB54D8B358D
Etymology: In reference to the type locality Antipolo Point.
Type material: Holotype NMNS PM 28177, an articulated specimen;
paratypes: NMNS PM 28178, an isolated right valve, NMNS PM
28179, an articulated specimen from the type locality.
Type locality: Antipolo Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—The type material and one lot including eight
specimens (NMNS PM 28120) from the type locality.
Dimensions (in mm).—NMNS PM 28177, L = 43.0, H = 38.0,
W = 25.3; NMNS PM 28178, L = 30.3, H = 24.0, W (single)
= 8.5; NMNS PM 28179, L = 38.0, H = 30.0.
Diagnosis.—Shell of average size for genus; median ridges
on shell surface developed as angulations rather than dis-
tinct ridges; lunule small for genus, comprising less than
half of anterior shell margin; submarginal sulcus distinct
but short.
Description.—Shell polygonal, umbones elevated, prosogy-
rate, rather blunt; short but distinct posterior submarginal
sulcus; posterodorsal area of moderate height, rather short,
bordered by distinct sulcus and sharp ridge; shell surface

with two low angulations running from umbo to ventral
shell margin; anterior margin straight to slightly concave;
lunule deep, length slightly less than half of anterior margin;
hinge plate narrow, edentulous; ligament nymph short.
Remarks.—Channelaxinus antipoloensis sp. nov. is here
placed in Channelaxinus based on its deeply impressed lunule
and flattened median slope that is bounded by low ridges.
With these two characters, C. antipoloensis clearly differs
from members of Conchocele, a genus of large thyasirids that
is often found at fossil seep deposits (see above). Ascetoaxinus
Oliver and Frey, 2014, with its type species Ascetoaxinus
quatsinoensis Oliver and Frey, 2014, has a similar overall
shell shape, but C. antipoloensis differs from Ascetoaxinus
by lacking the rounded projections that scallop the lunule
edge in Ascetoaxinus, and by having a small lunule. Thyasira
Lamarck, 1818 differs by having shells that are less angular
and thinner, and the posterior and submarginal sulci of C.
antipoloensis are deeper and sharper than in Thyasira.

The most similar extant species is Channelaxinus ade-
laideanus (Iredale, 1930); the original illustration is a sketch
(Iredale 1930: pl. 63: 6, 7) and photos of the holotype were
provided by Oliver (2015: figs. 3E, F). They show a speci-
men with a more pronounced median ridge compared to the
median angulation of C. antipoloensis; also the less distinct
radial ridge ventral to the median ridge is more pronounced
in C. adelaideanus than in C. antipoloensis. Channelaxinus
excavata (Dall, 1901) has a larger lunule and a more elon-
gate submarginal sulcus than C. antipoloensis.

flattened median slope,
bounded by low ridges

submarginal
sulcus

posterior
sulcus

lunule

2A 3AA1

2B 3B 4BB1

2C

C1

20 mm

20 mm

20 mm

5 mm

Fig. 5. The thyasirid bivalve Channelaxinus antipoloensis sp. nov. from the Pleistocene Antipolo Point seep deposit in Leyte, Philippines. A. Paratype
NMNS PM 28178, disarticulated right valve embedded in rock matrix; exterior of shell with the light coming from two different angles, emphasizing the
posterodorsal sulcus (A1) and the median angulation (A2), and view on dorsal margin (A3). B. Holotype NMNS PM 28177, articulated specimen; views
on right (B1) and left (B2) valves, the dorsal margin (B3) and the anterior margin showing the lunule (B4). C. Paratype NMNS PM 28179, articulated
specimen with displaced valves; view on exterior of right valve (C1), close-up on edentulous hinge of left valve (C2). Note the frequent repaired shell
injuries on all specimens.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 595

The only fossil so far assigned to Channelaxinus is
Chan nelaxinus sp. from the middle Miocene (Langhian)
Ca’ Cavalmagra seep deposit in northern Italy (Kiel and
Taviani 2017: 450, fig. 5); the illustrated specimens differs
slightly from C. antipoloensis by having a longer postero-
dorsal area, which is particularly well-seen in Kiel and
Taviani (2017: fig. 5.4). The early Miocene Thyasira mino-
ensis Itoigawa, 1960 from the Mizunami Group in cen-
tral Honshu, Japan is also similar and might belong to
Channelaxinus but appears to have a more defined me-
dian ridge (Itoigawa 1960: pl. 2: 1) compared to the me-
dian angulation C. antipoloensis. Another potential fos-
sil Channelaxinus is the early Miocene (Altonian, ~late
Burdigalian) Thyasira (Prothyasira) bartrumi Powell, 1935
from a deep-water faunule found near Auckland, New
Zealand, which is smaller (L = 15 mm, H = 15 mm), and
is more elongate and has a shorter anterior margin than
C. anti poloensis (Powell 1935: 332, pl. 76: 5, 6).

Three species of similar overall shell shape, especially
regarding shell outline, the deep and sharp posterior and
submarginal sulci, and the flattened posterior slope, are the
extant Conchocele koyamai Habe, 1981 from the Pacific
shelf of Honshu, Japan, Conchocele compacta minor
Omori, 1954 from Miocene deposits in Honshu, Japan, and
Thyasira compacta Ishizaki, 1942 from the late Pleistocene
of southern Taiwan (cf. Huang et al. 2006). However, Oliver
and Frey (2014) noted that C. koyamai bears fine, radi-
ating, punctate sculpture, unknown from Conchocele and
Channelaxinus. Similar granular radial sculpture appears to
be present also in C. c. minor (Omori 1954: pl. 7: 1–4) and
T. compacta (Ishizaki 1942: 346, 349, figs. 1a–f, 2).
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Family Lucinidae Fleming, 1828
Genus Meganodontia Bouchet and Cosel, 2004
Type species: Meganodontia acetabulum Bouchet and Cosel, 2004, by
original designation; Recent, Taiwanese waters.

Meganodontia acetabulum Bouchet and Cosel, 2004
Fig. 6.

2004 Meganodontia acetabulum sp. nov.; Bouchet and Cosel 2004:
706, figs. 1–3.

Material.—Five specimens from the Pleistocene of Antipolo
Point (NMNS PM 28107, 28110, 28112, 28166, 28167).
Dimensions (in mm).—NMNS PM 28167 (largest speci-
men), L = 132.2, H = 120.6.
Remarks.—There is some variation among the available
specimens. Whereas specimens NMNS PM 28166 and 28167
are indistinguishable from the holotype of Meganodontia
acetabulum, specimens NMNS PM 28110 and 28112 have
a slightly more truncate anterodorsal margin, a slightly
straighter posterodorsal margin, and a slightly more pointed

beak than the holotype. However, we consider all specimens
to belong to the extant Meganodontia acetabulum.
Stratigraphic and geographic range.—Early Pleistocene:
Leyte, Philippines. Recent: Taiwanese waters.

Genus Dulcina Cosel and Bouchet, 2008
Type species: Dulcina guidoi Cosel and Bouchet, 2008, by original
designation; Recent, central Philippines, 520–550 m.

Remarks.—Dulcina and Elliptiolucina discussed below dif-
fer mainly in two ways: Dulcina has a moderately long an-
terior adductor muscle scar, whereas in Elliptiolucina it is
quite short; Dulcina has its posterior side acutely rounded, in
contrast to the rounded and sometimes broad posterior side
in Elliptiolucina.

Dulcina liogliogensis sp. nov.
Fig. 7.
Zoobank LSID: urn:lsid:zoobank.org:act:4637E9DC-6DE5-43B0-A3
D0-4AFC72FAEEC2
Etymology: In reference to the type locality at Liog-Liog Point.
Type material: Holotype NMP-2161, an articulated specimen; para-
types: NMNS PM 28127 (articulated), NMNS PM 28130 (left valve),
NMNS PM 28131 (internal mold), NMNS PM 28136 (articulated),
28165 (internal mold).
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—Late Pliocene of Liog-Liog Point: type mate-
rial and many specimens including (NMNS PM 28127–
28130, 28135–28137); early Pleistocene of Buhoc Point: two
specimens (NMNS PM 28131, 28165); early Pleistocene of
Amtipolo Point: four specimens (NMNS PM 28138–28141).
Dimensions (in mm).—NMP-2161, L = 69.5, H = 61.2;
NMNS PM 28127, L = 64.4, H = 58.5; NMNS PM 28130,
L = 63.7, H = 56.1; NMNS PM 28131, L = 64.3, H = 56.4;
NMNS PM 28136, L = 65.6, H = 61.4; NMNS PM 28165, L
= 52.0, H = 49.1.
Diagnosis.—Large, little inflated Dulcina with broad pos-
terior margin; growth lines irregular, indistinct; hinge plate
narrow with remnant of cardinal tooth in left valve.
Description.—Large, rather flat shells with oval outline,
W/L ratio c. 0.38; umbones small, prosogyrate, elevated,
positioned anteriorly at about 40% of total shell length; an-
terior margin broad, well-rounded; posterior side tapering
on both dorsal and ventral sides, posterior margin truncate;
escutcheon lanceolate; lunule small, elongate; anterodor-
sal area narrow, marked by distinct incision; posterodorsal
area narrow, marked by shallow sulcus; external sculpture
of irregular commarginal growth increments. Shell inte-
rior with faint radial striations; anterior adductor muscle
scar elongate, reaching below horizontal midline of shell
to ~60% total shell height, detached from pallial line for
3/5 its length; posterior adductor muscle scar pear-shaped,
broad groove running from umbo to its anterior margin;
hinge plate narrow, left valve with remnant of short cardi-

596 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

nal 4b; length of ligament nymph ~70% of length of pos-
terodorsal margin.
Remarks.—Dulcina liogliogensis sp. nov. is somewhat sim-
ilar to D. guidoi but with broader posterior margin (not as
acutely rounded as in guidoi); furthermore, Dulcina gui-
doi reaches 42 mm, whereas Dulcina liogliogensis reaches
60 mm, and the umbones of D. liogliogensis are in a more
central position compared to D. guidoi, where they are dis-
placed toward the anterior.

Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

Dulcina magoi sp. nov.
Fig. 8.

Zoobank LSID: urn:lsid:zoobank.org:act:10726DC8-540E-4521-A334-
B1A80540EED4

Etymology: In honour of Wenceslao Mago (Mines and Geoscience Bu-

A1

2A

4A

3A

B 2CC1

20 mm
10 mm

10 mm

(B,C)

(A –A)1 3

Fig. 6. The lucinid bivalve Meganodontia acetabulum Bouchet and Cosel, 2004 from the Pleistocene Antipolo Point seep deposit in Leyte, Philippines.
A. NMNS PM 28166, disarticulated left valve; dorsal view (A1), inner (A2) and external (A3) shell surface, close-up on hinge (A4). B. NMNS PM 28107,
internal mold; view on left valve showing the elongate adductor muscle scar. C. NMNS PM 28167, articulated specimen; view on outer shell surface of
left valve (C1), dorsal view (C2).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 597

reau, Quezon City, Philippines) for his invaluable help with collecting
Philippine fossils.
Type material: Holotype NMP-2162, an articulated specimen; para-
types: NMNS PM 28132 (left valve), NMNS PM 28134 (articulated),
NMNS PM 28148 (articulated specimen with little shell), and NMNS
PM 28409 (internal mold); from type locality. Note that NMNS PM
28132, 28133, and 28148 are from a small (<1 m long) float concretion
from the beach; NMNS PM 28134 and 28409 are from the very large
block.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—The type material only.
Dimensions (in mm).—NMP-2162 L = 79.3, H = 77.7;
NMNS PM 28132, H = 79.0; NMNS PM 28134, L = 70.2,
H = 64.6, W = 31.4 (articulated); NMNS PM 28148, L =
80.1, H = 80.0.

Diagnosis.—Large, little inflated, subcircular shell; pos-
terior ridge low; anterodorsal area with shallow, distinct
groove; anterior adductor muscle scar elongate, reaching
well below midline of shell, detached from pallial line for
little more than half its length; hinge plate broad, edentu-
lous.
Description.—Large, subcircular, little inflated shell; um-
bones small, prosogyrate, elevated, pointed, situated just
anterior to vertical midline of shell; lunule narrow, elon-
gate, escutcheon lanceolate; anterodorsal area bordered
by low but distinct ridge, shallow but distinct groove in
middle; anterior shell margin with distinct angulation at
horizontal midline of shell; ventral and posterior margins
well rounded; posterodorsal ridge and groove low, close to
shell margin; external sculpture of indistinct growth lines.
Interior of shell with numerous radial grooves; pallial line

A1

2A

3A

B1

2B

C

D

E F

20 mm

20 mm

20 mm

20 mm 20 mm

20 mm

Fig. 7. The lucinid bivalve Dulcina liogliogensis sp. nov. from Pliocene (A–D, F, Liog-Liog Point) and Pleistocene (E, Buhoc Point) seep deposits in Leyte,
Philippines. A. Holotype NMP-2161, articulated specimen; view on outer shell surface of right (A1) and left (A2) valves, dorsal view (A3). B. Paratype
NMNS PM 28127, articulated specimen; view on outer shell surface of left valve (B1), dorsal view (B2). C. Paratype NMNS PM 28130, disarticulated left
valve, close-up on hinge. D. Paratype NMNS PM 28165, internal mold, view on left valve showing anterior adductor muscle scar. E. NMNS PM 28131,
internal mold of articulated specimen, view on left valve. F. NMNS PM 28136, articulated specimen, view on anterior external surface.

598 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

entire; anterior adductor muscle scar elongate, reaching al-
most 2/3 of entire shell height, detached from pallial line
for just over half its length; posterior adductor muscle scar
broad, pear-shaped; hinge plate moderately wide, edentu-
lous, ligament nymph stretching the entire posterodorsal
shell margin.
Remarks.—Dulcina magoi sp. nov. differs from the five
species described by Cosel and Bouchet (2008) (D. guidoi,
karubari, madagascarensis, minor, and musorstomi) by be-
ing larger (up to 80 mm length compared to 25–47 mm),
and more circular, particular on the anterior side. In addi-
tion, D. minor and D. musorstomi differ by having distinct,
sharp commarginal sculpture. From D. liogliogensis n. sp.
described above it differs by being rounder (=not having an
acutely rounded posterior side) and having a longer anterior
adductor scar.
Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

Genus Elliptiolucina Cosel and Bouchet, 2008
Type species: Elliptiolucina magnifica Cosel and Bouchet, 2008, by
original designation; Recent, Philippines, 520–550 m depth.

Elliptiolucina ingens Okutani, 2011
Fig. 9.

2011 Elliptiolucina ingens sp. nov.; Okutani 2011: 116, figs. 1A, 2, 3.

Material.—Two specimens from the Pliocene of Liog-Liog
Point: NMNS PM 28117, an isolated right valve; NMNS PM
28121, an isolated right valve.
Dimensions (in mm).—NMNS PM 28117, L = 91.0, H =
75.8; NMNS PM 28121, L = 92.4, H = 75.4.
Remarks.—The available specimens from Liog-Liog Point
vary regarding the angle at which the anterior adductor mus-
cle scar (aams) deviates from the pallial line. Whereas the
aams deviates widely from it in specimen NMNS PM 28121
(Fig. 9C) as in the holotype of E. ingens, it is very close to

2A

3AA1

B D

C

20 mm

20 mm 20 mm

10 mm

Fig. 8. The lucinid bivalve Dulcina magoi sp. nov. from Pliocene (A, C, D from a concretion found float at Liog-Liog Point) and Pleistocene (B, Buhoc
Point) seep deposits in Leyte, Philippines. A. Holotype NMP-2162, articulated specimen; view on outer shell surface of left (A1) and right (A3) valves,
dorsal view (A2). B. Paratype NMNS PM 28409, internal mold, view on right valve showing anterior adductor muscle scar. C. Paratype NMNS PM 28132,
showing hinge area of left valve. D. Paratype NMNS PM, view of right valve showing anterior adductor muscle scar.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 599

the pallial line in specimen NMNS PM 28117 (Fig. 9B).
Although the extant E. ingens is known only from the ho-
lotype and intraspecific variability cannot be assessed, for
now we consider the observed differences in deviation of the
aams as intraspecific variation.
Stratigraphic and geographic range.—Late Pliocene: Leyte,
Philippines. Recent: East China Sea.

Elliptiolucina fernandoi sp. nov.
Fig. 10.

Zoobank LSID: urn:lsid:zoobank.org:act:6A60B3D8-F57F-498C-9E
7D-895ADB4496FC
Etymology: In honour of Allan Gil S. Fernando (Quezon City, Philip-
pines), for his invaluable help in dating the Bata Formation.
Type material: Holotype NMP-2163, an articulated specimen with the

hinge of the right valve exposed. Paratype NMNS PM 28119, a slightly
damaged specimen with the anterior adductor muscle scars exposed
from the type locality.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—Three specimens from the Pliocene of Liog-Liog
Point: type material and NMNS PM 28149. One specimen
from the Pleistocene of Cambantug Point, NMNS PM 28122
and two from the Pleistocene of Buhoc Point, NMNS PM
28123, 28124.
Dimensions (in mm).—NMP-2163, L = 68.0, H = 55.1; NMNS
PM 28119, L = 67.5, H = 55.1.
Diagnosis.—Average size for genus, outline oval but not
very elongate, moderately inflated; hinge plate broad for

2A

3AA1

B1

2B

3B C1

20 mm

5 mm

20 mm

20 mm

5 mm

(A , A)1 2

C2

Fig. 9. The lucinid bivalve Elliptiolucina ingens Okutani, 2011 from the Pliocene Liog-Liog Point seep deposit in Leyte, Philippines. A. NMNS PM
28118, a right valve showing sculpture on outer surface (A1) and the hinge (A2, A3). B. NMNS PM 28117, a right valve, interior of right valve showing
hinge and adductor muscle scars (B1), dorsal view showing ligament and inflation (B2), outer shell surface (B3). C. NMNS PM 28121, left valve showing
shell interior (C1) and anterior adductor muscle scar (C2).

600 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

genus, with distinct short, thick remnant of a cardinal tooth
in left valve; no lateral teeth.
Description.—Shell oval in outline, umbones small, pointed,
very little elevated above hinge plate, situated just anterior
to vertical midline of shell; anterior margin broadly rounded
or slightly oblique below vertical midline; posterior margin
broadly rounded; anterodorsal margin straight to slightly
convex, posterodorsal margin evenly convex or with slight
median angulation; ventral margin evenly convex. Inflation
moderate, evenly convex; lunule and escutcheon long, nar-
row, bordered by sharp ridges. Shell surface covered by fine,
commarginal growth increments, most distinct in antero-
dorsal area; very slight, broad radial depressions marking
antero- and posterodorsal areas. Hinge plate strong, right
valve with triangular cavity underneath umbo, right valve
with short, broad, vertical remnant of cardinal tooth; no
lateral teeth. Anterior adductor muscle scar diverging from
pallial line by ~40°, anterior pedal retractor scar round, dis-
tinct from adductor muscle scar.
Remarks.—The three extant species described by Cosel and
Bouchet (2008) from deep waters of the Philippines and
Indonesia (Elliptiolucina magnifica, E. labeyriei, and E. vir-
giniae) differ from E. fernandoi by being more elongate and,
except for E. labeyriei, by having a narrower hinge plate.
E. williamsae Glover and Taylor, 2016 from 280–679 m

depth in the central Philippines is smaller than E. fernandoi
(44.1 mm vs. 68.0 mm maximum length) and it possesses
a prominent anterior lateral tooth in the right valve that is
missing in E. fernandoi. The extant E. ingens Okutani, 2011
from 576–594 m depth on the slope of the East China Sea
(Okutani 2011), growth to bigger size (up to 90.7 mm) and is
more inflated than E. fernandoi.

Three fossil species of Elliptiolucina are described to
date. The late Oligocene E. washingtonia Kiel, 2013 from
western Washington state, USA, is more elongate and
has a straighter posterodorsal margin than E. fernandoi.
The middle Miocene E. neozelandica Amano, Little, and
Campbell, 2018 from the Moonlight North seep deposit in
New Zealand (Amano et al. 2018) is much smaller and has
more elevated umbones than E. cambantugensis. The late
Miocene Elliptiolucina hetzeli (Martin, 1933) from asphalt
deposit on Buton Island, Indonesia (Martin 1933; Kiel 2013)
is more elongate and has more narrowly rounded anterior
and posterior margins compared to E. fernandoi.
Stratigraphic and geographic range.—Late Pliocene to
early Pleistocene: Leyte, Philippines.

Genus Divalucina Iredale, 1936
Type species: Lucina cumingi Adams and Angas, 1864, by original
designation; Recent, Australia and New Zealand.

A1

2A

3A

B1 2B

3B

4A 5 mm

20 mm

20 mm20 mm

(A –A)1 3

(B ,B)1 2

Fig. 10. The lucinid bivalve Elliptiolucina fernandoi sp. nov. from the Pliocene Liog-Liog seep deposit in Leyte, Philippines. A. Holotype NMP-2163,
articulated specimen; view on left (A1) and right (A2) valves, view on the dorsal side (A3), close-up on hinge of right valve (A4). B. Paratype NMNS PM
28119, slightly damaged, articulated specimen; view on exterior of right valve and hinge of left valve (B1), view on exterior of left valve (B2), close-up
on hinge of left valve (B3).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 601

Divalucina soyoae Habe, 1952
Fig. 11.
1952 Divaricella soyoae sp. nov.; Habe 1952: 160.

Material.—Five specimens from the Pleistocene of Buhoc
Point NMNS PM 28142–28146.
Dimensions (in mm).—NMNS PM 28142, L = 49.0, H =
47.0.
Remarks.—Divalucina soyoae is known from depth of 90
to 200 m in southern Japan (Habe 1952; Dekker and Goud
1994); the genus has not been reported from seep sites before.
Extant specimen of Divalucina soyoae are said to reach 47
mm in length (Dekker and Goud 1994), which is only margin-
ally smaller than those reported here. See Dekker and Goud
(1994) and Amano (2019) for an extensive syno nymy and a
summary of fossil and recent occurrence of this species.
Stratigraphic and geographic range.—Late Pliocene: west-
ern Honshu, Japan. Pleistocene: eastern Honshu, Japan;
Leyte, Philippines. Recent: southern Japan (Amano 2019).

Genus Lucinoma Dall, 1901
Type species: Lucina filosa Stimpson, 1851, by original designation;
Recent, North Atlantic Ocean.

Lucinoma dulcinea Cosel and Bouchet, 2008
Fig. 12.
2008 Lucinoma dulcinea sp. nov.; Cosel and Bouchet 2008: 165, figs.

37A, B, 41A, 44.
2016 Lucinoma dulcinea Cosel and Bouchet, 2008; Glover and Taylor

2016: 133, figs. 31A–N; 32A.

Material.—32 specimens from the Pleistocene of Antipolo
Point (Megano dontia bed): NMNS PM 28180 (one articu-
lated specimen), NMNS PM 28181 (one articulated speci-
men), NMNS PM 28182 (one articulated specimen), NMNS
PM 28183 (one articulated specimen), NMNS PM 28458
(four articulated specimens), NMNS PM 28459 (four artic-
ulated specimens), NMNS PM 28460 (ten articulated speci-
mens), NMNS PM 28461 (three isolated specimens), NMNS
PM 28462 (one articulated specimen), NMNS PM 28463
(one articulated specimen), NMNS PM 28464 (one articu-
lated specimen), NMNS PM 28465 (one articulated speci-
men), NMNS PM 28466 (one articulated specimen), NMNS
PM 28467 (one articulated and one isolated specimens). Two
worn specimens from the Pleistocene of Cambantug Point:
NMNS PM 28160 (two specimens).
Dimensions (in mm).—NMNS PM 28180, L = 46.1, H = 41.2;
NMNS PM 28181, L = 62.0, H = 58.7; NMNS PM28183, L =
50.0, H = 47.5.
Remarks.—Extant Lucinoma dulcinea occurs in the central
Philippines (around Leyte and Panglao islands) at depths
of 291–786 m (Cosel and Bouchet 2008; Glover and Taylor
2016).
Stratigraphic and geographic range.—Early Pleistocene to
Recent: central Philippines.

Lucinoma aff. kastoroae Cosel and Bouchet, 2008
Fig. 13.

Material.—Two articulated specimens from the Pliocene of
Liog-Liog Point (NMNS PM 28154, 28155).

2AA1

1 m0 m

Fig. 11. The lucinid bivalve Divalucina soyoae Habe, 1952 from the early
Pleistocene Buhoc Point seep deposit (float) in Leyte, Philippines, NMNS
PM 28142, dorsal view (A1), view on right valve (A2).

2AA1

B1

2B

C1

2C

20 mm

20 mm 20 mm

Fig. 12. The lucinid bivalve Lucinoma dulcinea Cosel and Bouchet, 2008
from the Pleistocene Antipolo Point seep deposit in Leyte, Philippines.
A. NMNS PM 28180, left valve, inner shell surface showing the very long
anterior adductor muscle scar (A1), outer shell surface (A2). B. NMNS PM
28183, articulated specimen, outer shell surface of right valve (B1), dorsal
view (B2). C. NMNS PM 28182, articulated specimen, outer shell surface
of left valve (C1), dorsal view (C2).

602 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Remarks.—Overall, the specimens from Liog-Liog Point
resemble Lucinoma kastoroae, but differ slightly in be-
ing growing to larger size (up to 55 mm length compared
to 34 mm in L. kastoroae), by being somewhat taller and
by having a slightly less acutely rounded anterior margin.
However, we consider these differences too marginal to
establish a new species.

Lucinoma canudai sp. nov.
Fig. 14.

Zoobank LSID: urn:lsid:zoobank.org:act:AD227C3A-40D4-45BC-B
82A-F075D98C6810
Etymology: In honour of Francisco Canuda (Mines and Geosciences
Bureau of the Philippines) for his invaluable assistance with field work.
Type material: Holotype NMP-2167, articulated, inflated specimen
with attached burrow. Paratypes: three specimens (NMNS PM 28157–
28159) from the type locality.
Type locality: Cambantug Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—The type material only.

2A

3A

A1

2BB1 C

20 mm

20 mm

(B, C)

Fig. 13. The lucinid bivalve Lucinoma aff. kastoroae Cosel and Bouchet, 2008 from the Pliocene Liog-Liog Point seep deposit, Leyte, Philippines.
A. NMNS PM 28154, small articulated specimen, dorsal view showing lunule, escutcheon and ligament (A1), view on right valve (A2). B. NMNS PM
28155, large articulated specimen, views on right (B1) and left (B2) valves.

Fig. 14. The lucinid bivalve Lucinoma canudai sp. nov. from the Pleistocene Cambantug Point seep deposit, Leyte, Philippines. A. Holotype NMP-2167,
large, articulated specimen with attached, filled burrow; outer surfaces of right (A1) and left (A2) valves; dorsal side (A3). B. Paratype NMNS PM 28157,
small specimen showing ligament nymph of left valve. C. Paratype NMNS PM 28158, small specimen with remnants of two cardinal teeth in the left
valve.

2AA1 B1 2B

20 mm

10 mm

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 603

Dimensions (in mm).—NMP-2167, L = 77.0, H = 71.3, W =
50.3 (articulated).
Diagnosis.—Large, well-inflated Lucinoma, outline angu-
lar, umbones blunt, surface sculpture of numerous densely
spaced, sharp commarginal ribs, several smaller sharp
ridges in interspaces; distinct anterior ridge; posterior sul-
cus well-developed, lunule long, narrow; ligament long,
deeply sunken.
Description.—Large, inflated shell; umbones elevated,
blunt; greatest width at middle of shell; anterodorsal margin
short, nearly straight, with broad angulation at transition
to anterior margin; elevated, blunt ridge running from um-
bones to anterior end of shell, producing distinct anterodor-
sal area; posterior area broad, bordered by deep sulcus and
distinct ridge running from umbones to posteroventral shell
margin; ventral shell margin between ends of those two
ridges evenly convex; escutcheon narrow lanceolate, liga-
ment deeply sunken; lunule elongate, deep; surface sculp-
ture of densely spaced, alternating, sharp commarginal ribs.
Remarks.—Lucinoma canudai and also L. velosoi sp. nov.
and L. tinagoensis sp. nov., described below), are remark-
ably more inflated than many species of Lucinoma, both
extant (L. yoshidai Habe, 1958, L. kastoroae, and L. dulci-
nea) and fossil (L. galathea Marwick, 1953, L. gracilistri-
ata Hirayama, 1954, L. shinokii Hirayama, 1954) (Marwick
1953; Hirayama 1954; Habe 1958; Okutani and Hashimoto
1997; Cosel and Bouchet 2008; Glover and Taylor 2016).
Lucinoma canudai differs from the two other strongly
inflated Lucinoma species reported here (L. velosoi and
L. tinagoensis) by its blunt anterior ridge and correspond-

ing broad anterodorsal area, and its much deeper posterior
sulcus. Lucinoma saetheri Amano, Little, and Campbell,
2018 from the lower Miocene of New Zealand differs from
L. canudai by lacking lamellar sculpture and by having
smaller umbones (Amano et al. 2018).
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Lucinoma velosoi sp. nov.
Fig. 15.
Zoobank LSID: urn:lsid:zoobank.org:act:7801672C-99B2-48F7-98AB-
EB42257D6E9E
Etymology: In honur of Eduardo Veloso, the landowner of the type
locality at Antipolo Point, Leyte, Philippines.
Type material: Holotype NMP-2166, disarticulated right and left
valves.
Type locality: Antipolo Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—Two specimens from the Pleistocene of Antipolo
Point (Megano dontia bed): holotype and NMNS PM 28162;
two specimens from the Pleistocene of Cambantug Point:
NMNS PM 28161, 28163.
Dimensions (in mm).—NMP-2166, L = 70.9, H = 63.8, W =
45.9 (articulated).
Diagnosis.—Well-inflated Lucinoma, outline rounded-oval,
umbones broad, pointed, surface sculpture of numerous
densely spaced, sharp commarginal ribs, few indistinct
growth increments in interspaces; posterior sulcus indis-
tinct; lunule broad, short; ligament nymph long.
Description.—Strongly and evenly inflated shell (W/H ratio

Table 1. Overview of the characteristics of Lucinoma species discussed here. Abbreviations: H, height; L, length; W, width. Measurements without
decimal point were taken from the literature.

Species L × H × W [mm] outline inflation umbones lunule posterior sulcus
Lucinoma anemiophila 61 × 54 × 29 rounded-pentagonal weak small, pointed narrow, long well developed
Lucinoma annulata 82 [L] roundish weak small, pointed broad, short weak

Lucinoma aokii 76 × 69 × 41 roundish-pointed
anterior moderate pointed, prosogyrate narrow, long weak

Lucinoma dulcinea 45 × 41 [L × H] roundish moderate small, pointed narrow, short indistinct
Lucinoma galathea 50 × 48 [L × H] rounded-pentagonal weak small, pointed narrow, long weak
Lucinoma gracilistriata 62 × 51 × 34 roundish moderate pointed, prosogyrate narrow, long weak
Lucinoma canudai 77 × 71.3 × 50.3 angular strong blunt narrow, long well developed

Lucinoma aff. kastoroae 55 × 48.4 [L × H] roundish to rounded-
pentagonal weak small, pointed narrow, long weak

Lucinoma kastoroae 34.6 × 28.6 [L × H] pentagonal-pointed
anteriorly weak small, pointed narrow, long weak

Lucinoma kosatorea 52.7 × 46 [L × H] oval, pointed anteriorly weak small, pointed narrow, long weak
Lucinoma rhomboidalis 28.0 × 25.2 [L × H] pentagonal weak pointed, elevated broad, short weak
Lucinoma saetheri 67.4 × 63.3 × 37.8 roundish moderate pointed, prosogyrate narrow, short weak
Lucinoma shinokii 60 × 53 × 34 rounded-pentagonal moderate blunt, prosogyrate broad, short well developed
Lucinoma sibogae 52.2 × 44.0 × 25.5 elongate-pentagonal weak small, pointed narrow, long weak
Lucinoma taiwanensis 79.6 × 70.5 × 39.1 rounded-pentagonal strong blunt, prosogyrate narrow, long weak
Lucinoma tinagoensis 57.8 × 57 × 38.9 rounded-pentagonal strong pointed, prosogyrate broad, short weak
Lucinoma velosoi 70.9 × 63.8 × 45.9 rounded-oval strong broad, pointed broad, short indistinct
Lucinoma yoshidai 39 × 35 [L × H] rounded-pentagonal weak pointed, prosogyrate narrow, long well developed

604 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

of single valve = 0.37), greatest width at middle of shell;
anterodorsal margin slightly concave, with angulation at
transition to broadly rounded anterior margin; posterodorsal
margin evenly convex, with slight angulation at transition
to broadly rounded posterior margin; ventral margin evenly
convex, without distinct transitions to anterior and posterior
margins; escutcheon lanceolate, greatest width in posterior
half; lunule short, broad, deep; hinge plate broad and thick,
two thick and short cardinal teeth in each valve, cardinals 1
and 2 pointing downward, cardinals 3 and 4 pointing toward
posteroventral margin; ligament nymph lanceolate, about
2/3 of length of posterodorsal shell margin; anterior adduc-
tor muscle scar moderately narrow and of moderate length
for genus, reaching down to 2/3 of shell height, detached
slightly from pallial for ~70% of its length; posterior adduc-
tor muscle scar elongate-oval, its lower end situated at about
mid-height of shell; shell interior covered by fine striation,
most strongly developed at and beyond pallial line.

Remarks.—Lucinoma velosoi differs from the similarly in-
flated L. tinagoensis described below by reaching a larger
size (Table 1), its more elongated shell (that of L. tinagoensis
is taller) and its narrower escutcheon. The Pliocene to Recent
Lucinoma galathea Marwick, 1953 from New Zealand has a
more pointed umbo than L. velosoi, broader and longer liga-
ment nymph, reaches only about 50 mm in length, whereas
L. velosoi reaches 70 mm, and is less inflated than L. velosi
(Marwick 1953; Campbell et al. 2010).
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Lucinoma tinagoensis sp. nov.
Fig. 16.
Zoobank LSID: urn:lsid:zoobank.org:act:77B57F52-B70F-423A-8914-
E0C8C7B5EEB4
Etymology: In reference to the Barangay Tinago, in which the type
locality is situated.

2A 3AA1

4A 5A 6A

7A 8A

20 mm

10 mm 10 mm

Fig. 15. The lucinid bivalve Lucinoma velosoi sp. nov. from the Pleistocene Antipolo Point seep deposits, Leyte, Philippines, holotype NMP-2166, outer
surfaces of right (A1) and left (A2) valves; dorsal side (A3); inner surfaces of left (A4) and right (A5) valves; UV light image of right valve highlighting
muscle scars, blood vessel scar, and pallial line (A6); close-up on hinges of left (A7) and right (A8) valves.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 605

Type material: Holotype NMP-2164, an articulated specimen. Para-
types: NMNS PM 28150–28152 (articulated specimens) from the type
locality.
Type locality: Cambantug Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—The type material only.
Dimensions (in mm).—NMP-2164, L = 57.8, H = 57.0, W =
38.9 (articulated).
Diagnosis.—Medium-large, well-inflated Lucinoma, out-
line rounded-pentagonal, umbones pointed, markedly pro-
sogyrate for genus; surface sculpture of numerous sharp
to cord-like commarginal ribs, several fine commarginal
cords in interspaces; posterodorsal area narrow, posterior
sulcus not well developed; lunule broad, short; escutcheon
long, broad.
Description.—Shell medium-large for genus, greatest width
at middle of shell (W/H ratio of single valve = 0.37); antero-
dorsal margin straight to sinuous, with angulation at transition
to somewhat acutely rounded anterior margin; posterodorsal
margin evenly convex, with slight angulation at transition
to broadly rounded posterior margin; ventral margin evenly
convex, without distinct transitions to anterior and poste-
rior margins; shell surface covered by densely spaced, sharp
to cord-like commarginal ribs; escutcheon elongate, broad,
greatest width in middle; lunule elongate, heart-shaped.
Anterior adductor muscle scar moderately narrow, of moder-
ate length for genus, reaching down to ~70% of shell height,
detached from pallial by ~30° for c. 2/3 its length.

Remarks.—The early Miocene Lucinoma saetheri differs
by its smaller and more pointed umbones, narrower es-
cutcheon (Amano et al. 2018). Lucinoma galathea resem-
bles Lucinoma tinagoensis in outline to but is described as
“weakly inflated” (Beu and Maxwell 1990: 281) in contrast
to the strong inflation of L. tinagoensis.
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Lucinoma kosatorea sp. nov.
Fig. 17.
Zoobank LSID: urn:lsid:zoobank.org:act:47983DA6-3C79-49B9-A174-
40BE6795CA49
Etymology: By anagram from kastoroae, a closely related species of
Lucinoma.
Type material: Holotype NMNS PM 28164, an isolated left valve.
Type locality: Cambantug Point, Leyte, Philippines.
Type horizon: Lower Pleistocene part of the Bata Formation.

Material.—The holotype only.
Dimensions (in mm).—NMNS PM 28164, L = 52.7, H = 46.0.
Diagnosis.—Medium-sized, little-inflated Lucinoma, out-
line oval with acutely rounded anterior margin; rounded-pen-
tagonal, umbones small, pointed, prosogyrate; surface sculp-
ture of numerous densely spaced, sharp commarginal ribs,
several smaller sharp ridges in interspaces; posterodorsal
sulcus very shallow; lunule long, narrow; ligament nymph
long.
Description.—Weakly, evenly inflated shell with small,
pointed umbones, greatest width at middle of shell; antero-
dorsal margin undulating, slightly concave, with distinct
angulation at transition to acutely rounded anterior mar-
gin; posterodorsal margin convex, posterodorsal area broad,
bordered by indistinct, low ridge at which commarginal ribs
are deflected; ventral margin almost evenly convex, without
distinct transitions to anterior margin, and weak angula-

20 mm

2A

3A

A1

B

20 mm

2AA1

3A

4A

10 mm

Fig. 16. The lucinid bivalve Lucinoma tinagoensis sp. nov. from the
Pleistocene Cambantug Point seep deposit, Leyte, Philippines. A. Holotype
NMP-2164, a large, articulated specimen showing external (A1) and inter-
nal (A2) features, and its inflation (A3). B. Paratype NMNS PM 28150,
showing fine external sculpture on right valve.

Fig. 17. The lucinid bivalve Lucinoma kosatorea sp. nov. from the Pleisto-
cene Cambantug Point seep deposit, Leyte, Philippines, holotype NMNS
PM 28164, an isolated left valve; dorsal side (A1), exterior surface showing
sculpture (A2), interior surface showing muscle scars and pallial line (A3),
close-up on hinge (A4).

606 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

tion at transition to posterior margin; escutcheon lanceolate;
lunule long, moderately deep; hinge plate narrow and thick,
two thin cardinals in left valve, both pointing downward;
thin, elongate anterior lateral tooth in left valve; ligament
nymph long, narrow; anterior adductor muscle scar long
and narrow, reaching down to 70% of shell height, detached
slightly from pallial for c. 70% of its length; posterior ad-
ductor muscle scar rounded-oval, its lower end situated at
about mid-height of shell; interior of ventral margin marked
by two thin ridges with groove in between.
Remarks.—Very similar in shell shape is the Pleistocene
Japanese species Lucinoma aokii Hirayama, 1958, but it is
larger than L. kosatorea (L = 76.0 mm vs. L = 52.7 mm in
L. kosatorea), has a broader lunule with a clearly delimited
margin, the hinge plate has an excavated area posterior to
the umbo, and the ligament nymph is much narrower than
in L. kosatorea (Hirayama 1958). A specimen reported as L.
aokii from a Pleistocene seep deposit on the Boso Peninsula
in Japan (Shibasaki and Majima 1997: 1068, fig. 4.12): dif-
fers from the holotype of L. kosatorea by having a shorter
but broader hinge plate, a straighter anteroventral margin,
and a distinct external ridge running from the umbo to the
anterior shell margin.

Lucinoma canudai, L. velosoi, and L. tinagoensis are much
more inflated than Lucinoma kosatorea. A similarly acutely

rounded anterior margin is seen in the extant Lucinoma ane-
miophila Holmes, Oliver, and Sellanes, 2005 from methane
seeps off of central Chile. But L. anemiophila has a truncated,
angular posterior margin and a more distinctive posterior
ridge than Lucinoma kosatorea (Holmes et al. 2005).
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines.

Family Vesicomyidae Dall and Simpson, 1901
Genus Vesicomya Dall, 1886
Type species: Callocardia atlantica Smith, 1885, by original designa-
tion; Recent, Azores to Cape Verde Basin.

Vesicomya margotae Beets, 1953
Fig. 18.
1953 Vesicomya (Waisiuconcha) margotae sp. nov.; Beets 1953: 255,

pl. 1: 11–15.

Material.—Seven specimens from the Pliocene of Liog-Liog
Point: NMNS PM 28410, 28411, 28412 (five individuals).
Dimensions (in mm).—NMNS PM 28410, L = 8.3, H = 6.9;
NMNS PM 28411, L = 12.5, H = 10.0.
Remarks.—Vesicomya margotae has a hinge dentition like
Vesicomya (Beets 1953: pl. 1: 11, 15) and should therefore
not be associated with Waisiuconcha. A very similar extant

2A 3AA1

2B 3BB1

4B

5 mm

2 mm

(B –B)1 3
1 mm

Fig. 18. The vesicomyid bivalve Vesicomya margotae Beets, 1953 from the late Pliocene seep deposit at Liog-Liog Point, Leyte, Philippines. A. NMNS
PM 28410, articulated specimen, view on left valve (A1), dorsal view (A2), view on right valve (A3), note drill hole. B. NMNS PM 28411, isolated left
valve, view on exterior (B1), dorsal view showing lunular incision, (B2), view on inner side (B3), and close-up on hinge dentition (B4).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 607

species is Vesicomya katsuae Kuroda, 1952 from 200–400
m depth in Sagami and Tosa Bays, Japan. That species has a
Vesicomya-like hinge (Kuroda 1952: figs. 7–9) and a lunular
incision (Kuroda 1952: fig. 5), which identifies it as a mem-
ber of Vesicomya and not of Waisiuconcha (cf., Habe 1976b;
Cosel and Salas 2001). Vesicomya margotae differs from V.
katsuae by being less elongate and having larger and more
elevated umbones. The extant Japanese species Vesicomya
nakaii Okutani, 1962, reported here from the late Pliocene
of Cambantug Point (below), differs from both V. margotae
and V. katsuae by being shorter and higher, and by having
more prominent and elevated umbones.
Stratigraphic and geographic range.—Late Miocene: south-
ern Sulawesi, Indonesia. Late Pliocene: Leyte, Philippines.

Vesicomya nakaii Okutani, 1962
Fig. 19A.
1962 Vesicomya nakaii sp. nov.; Okutani 1962: 22, pl. 4: 1a.
2000 Vesicomya nakaii Okutani, 1962; Okutani 2000: 997, pl. 496: 1.

Material.—One left valve on small block from the Pleistocene
of Cambantug Point: NMNS PM 28413 (L = 8.0 mm, H =
7.3 mm).
Remarks.—Cosel and Salas (2001) considered V. nakaii as be-
longing to Isorropodon, but the species has a distinct lunular
incision and hence belongs to Vesicomya. The specimen il-
lustrated here from Cambantug Point has the posterior ridge
and truncate posterior margin of V. nakaii, whereas V. margo-
tae from Liog-Liog Point is posteriorly more elongated. The
specimen clearly shows a lunular incision. Unfortunately, the
hinge of our specimen is concealed in rock matrix.
Stratigraphic and geographic range.—Early Pleistocene:
Leyte, Philippines. Recent: west coast of Kyushu, Japan.

Genus Isorropodon Sturany, 1896
Type species: Isorropodon perplexum Sturany, 1896, by monotypy;
Recent, eastern Mediterranean Sea.

Remarks.—The differences between Isorropodon and
Vesicomya were defined as follows: “Isorropodon is dis-
tinguished from Vesicomya by the much larger and more
oval to oval-oblong shell, the poorly developed to missing
lunular incision and the smooth valve margins without an
incision. Vesicomya is smaller, the shells are very tumid to
nearly spherical, the general hinge teeth configuration how-
ever is the same in both” (Cosel and Salas 2001).

Isorropodon cf. perplexum Sturany, 1896
Fig. 19B–E.

Material.—Six specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28414–28416, and NMNS PM 28418,
representing three specimens); one specimen from the
Pleistocene of Cambantug Point (NMNS PM 28417).
Dimensions (in mm).—NMNS PM 28415, L = 10.0, H = 7.8;
NMNS PM 28416: L = 11.0, H = 8.5.

Remarks.—The available specimens are virtually indistin-
guishable from the syntypes of I. perplexum as illustrated by
Cosel and Salas (2001: figs. 33–35), but with the hinge denti-
tion of the Philippine specimens unknown, we only hesitantly
assign them to the extant Mediterranean species I. perplexum.

Genus Archivesica Dall, 1908b
Type species: Callocardia gigas Dall, 1896, by original designation;
Recent, Gulf of California.

Archivesica kawamurai (Kuroda, 1943)
Fig. 20.

2 mm 2AA1

B1

2B

C1

2C

D

E

2 mm

2 mm

2 mm

1 mm 2 mm

Fig. 19. Small vesicomyid bivalves from late Pliocene (B–D, Liog-Liog
Point) and early Pleistocene (A, E, Cambantug Point) seep deposits in
Leyte, Philippines. A. Vesicomya nakaii Okutani, 1961, NMNS PM 28413,
isolated left valve, view on outer side. B–D. Isorropodon cf. perplexum
Sturany, 1896. B. NMNS PM 28414, small left valve, outside view (B1)
and dorsal view (B2). C. NMNS PM 28415, isolated left valve, insight
view (C1); close-up on hinge (C2). D. NMNS PM 28416, isolated right
valve, view on outer shell surface. E. Isorropodon cf. perplexum Sturany,
1896, NMNS PM 28417, left valve with shell broken off, showing anterior
adductor muscle scar.

608 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

1943 Akebiconcha kawamurai sp. nov.; Kuroda 1943: 14–18, text-figs.
1–3, pl. 13.

Material.—14 specimens from the Pleistocene of Cambantug
Point: NMNS PM 28173, 28174, 28223–2830, 28305–28308.
Two specimens from the Pliocene of Liog-Liog Point:
NMNS PM 28192, 28193.
Dimensions (in mm).—NMNS PM 28173, L = 109.1, H =
53.3; NMNS PM 28174, L = 109.1, H = 52.9.
Remarks.—See Amano and Kiel (2010) for an extensive
synonymy.
Stratigraphic and geographic range.—Pliocene–Pleistocene:
Pacific side of central Japan to Leyte, Philippines. Recent:

Pacific side of central to southern Japan (Amano and Jenkins
2011; Amano et al. 2019).

Archivesica pastori sp. nov.
Fig. 21.

Zoobank LSID: urn:lsid:zoobank.org:act:6D1578D2-432D-4FB2-9173-
5BE9500E7DA3
Etymology: In honour of Douglas Pastor, owner of the property of the
type locality at Liog-Liog Point, Leyte, Philippines.
Type material: Holotype NMP-2165a, a disarticulated right valve.
Paratypes: NMNS PM 28194–28196 (a right valve and two left valves),
NMP-2165b (left valve), NMNS PM 28206 (right valve) from the type
locality.
Type locality: Liog-Liog Point, Leyte, Philippines.

20 mm20 mm

10 mm 10 mm

A1

2A

B1

2B

3A 3B

Fig. 20. The vesicomyid bivalve Archivesica kawamurai (Kuroda, 1943) from the Pleistocene Cambantug Point seep deposit in Leyte, Philippines. A. NMNS
PM 28174, left valve, inside (A1), outside (A2), close-up on hinge (A3). B. NMNS PM 28173, right valve, inside (B1), outside (B2), close-up on hinge (B3).

Fig. 21. The vesicomyid bivalve Archivesica pastori sp. nov. from the late Pliocene Liog-liog Point seep deposit. A. Left valve (paratype NMP-2165b)
and right valve (holotype NMP-2165a) nested into one another; inside view of the two shells (A1), outside view on RW (A2), close-up on hinge of RV
(A3); close-up on hinge of LV (A4). B. Paratype NMNS PM 28206, large isolated right valve with broad posterodorsal area, outside view (B1), close-up
on hinge (B2). C. Paratype NMNS PM 28194, large isolated right valve with gently sloping posterodorsal margin; outside view (C1), close-up on hinge
(C2). D. Paratype NMNS PM 28195, isolated left valve, posteriorly damaged, outside view (D1), close-up on hinge (D2). E. Paratype NMNS PM 28196,
disarticulated left valve, outside view (E1) and close-up on hinge (E2).

→

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 609

3AA1

2A
4A

B1

2B

C1

2C

D1

2D

E1 2E

1 m0 m

20 mm

1 m0 m

1 m0 m

1 m0 m20 mm

20 mm

1 m0 m

20 mm

5 mm

20 mm

610 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Type horizon: Lower Pliocene part of the Bata Formation.

Material.—22 specimens from the type locality: type ma-
terial and NMP-2165a (representing 16 specimens) and 21
paratypes, NMP-2165b, NMNS PM 28194–28196, 28206–
28222.
Dimensions (in mm).—NMP-2165a, L = 143.2, H = 69.0.
Diagnosis.—Large, elongate Archivesica with three radiat-
ing teeth in each valve, cardinal 2b very thick, cardinal 3a
occasionally reduced, cardinals 3b and 4b short; ligament
nymph about half of total shell length.
Description.—Large elongate-oval shell, umbones blunt, el-
evated, slightly prosogyrate, situated anterior at c. 26–31%
of total shell length; anterodorsal margin straight; anterior
margin acutely rounded, anterior-most point somewhat
above midline of shell; ventral margin straight or slightly
concave; posterior margin broadly rounded; posterodorsal
margin gently sloping. Hinge plate strong, broad, with three
relatively thick cardinals in each valve, radiating outward
from underneath umbo; right valve: cardinal 1 elongate,
protruding, pointing anteroventrally, 3a elongate, subparal-
lel to shell margin, reduced, 3b elongate-triangular, pointing
posterodorsally; left valve: cardinal 2a moderately thin and
of same length or longer as 2b, pointing anterorventrally, 2b
triangular, thick, occasionally bifid, pointing to center of
ventral margin, cardinal 4 short, narrow, pointing posterior,
with shallow, elongate posterior depression; nymph plate
elongate, about ½ of total shell length, starts tapering pos-
teriorly after about half its length. Outer shell surface with
faint, irregular growth increments.
Remarks.—Very similar regarding hinge dentition are the
extant Japanese species Archivesica similaris (Okutani et
al. 1997) and Archivesica tsubasa (Okutani et al. 2000), but
both are more elongate than Archivesica pastori. As a result
of being more elongate, their dorsal and ventral margins are
more parallel than in A. pastori. However, this feature shows
some variability in A. pastori, for example the specimen
shown on Fig. 21B1 has rather parallel dorsal and ventral
margins, but is not as elongate as A. similaris and A. tsub-
asa. Another extant species with similar hinge dentition is
Archivesica ochotica Scarlato, 1981, which is less elongate
compared to A. pastori and has a proportionally shorter lig-
ament nymph (Scarlato 1981). The early Miocene Japanese
Archivesica sakoi Amano, Jenkins, Ohara, and Kiel, 2014
also shows a similar hinge dentition and overall shape, but
its cardinal 3b in the right valve is more elongate and sub-
parallel the shell margin unlike the shorter and oblique tooth
of A. pastori, and A. sakoi also has more prominent and
more prosogyrate umbones (Amano et al. 2014), and is much
smaller (L = 80 mm in A. sakoi compared to L = 143 mm in
A. pastori).

The hinge dentition of A. pastori is also somewhat sim-
ilar to that of Archivesica magnocultellus (Okutani et al.
2002) except that A. pastori lacks the large pit posterior to
the cardinals seen in A. magnocultellus. Archivesica pastori

differs from the type species of Archivesica, A. gigas (Dall
1896), by having a short cardinal 2a and a strong, thick car-
dinal 2b in the left valve, whereas A. gigas has a very elon-
gate 2a and a narrow 2b. Furthermore, A. pastori has a long
ligament nymph (c. ½ of shell length), whereas the ligament
nymph is short in A. gigas.
Stratigraphic and geographic range.—Late Pliocene,
Leyte, Philippines.

Genus Pliocardia Woodring, 1925
Type species: Anomalocardia bowdeniana Dall, 1903, by original des-
ignation; Pliocene, Bowden Formation, Jamaica.

Remarks.—Molecular data indicate that species currently
assigned to Pliocardia (cf., Krylova and Sahling 2010) be-
long to two distinct clades (Audzijonyte et al. 2012; Valdés
et al. 2013; Johnson et al. 2017). The first clade includes
“Pliocardia” cordata and “Pliocardia” ponderosa and is
referred to as “Pliocardia 1” by Valdés et al. (2013) and
as “cordata group” by Johnson et al. (2017). The second
clade includes P. kuroshimana and P. crenulomarginata
and was called “Pliocardia 2” by Valdés et al. (2013) and
“Pliocardia” by Johnson et al. (2017). It remains unclear,
however, to which, if any, of these two clades the fossil type
species belongs. Hence, we use Pliocardia here in inverted
commas only.

Pliocardia kuroshimana (Okutani, Fujikura, and
Kojima, 2000)
Fig. 22.
2000 Vesicomya kuroshimana sp. nov.; Okutani et al.: 83–84, figs. 2, 6.
2000 Vesicomya kuroshimana Okutani, Fujikura, and Kojima, 2000;

Okutani 2000: 996–997, pl. 496.

Material.—Eight specimens from early Pleistocene non-
seep sediments at the tip of Liog-Liog Point (NMNS PM
28189–28191 and five unnumbered specimens).
Dimensions (in mm).—NMNS PM 28189, L = 48.0, H =
36.6; NMNS PM 28190, L = 48.0, H = 36.3; NMNS PM
28191, L = 48.0, H = 36.6.
Remarks.—The largest extant specimen is 58.9 mm long
(Okutani et al. 2000) whereas the largest early Pleistocene
specimen from Liog-Liog Point is only 48.0 mm long.
But morphologically we see no difference between the
extant and the Pliocene specimens. This is the first fos-
sil record of “Pliocardia” kuroshimana; despite Japan’s a
rich Plio-Pleistocene fossil of chemosymbiotic bivalves,
no Pliocardia has been reported from sediments of Plio-
Pleistocene age yet (Amano and Jenkins 2011; Amano
et al. 2019). Pliocardia kawadai (Aoki, 1954) is known
from the early to middle Miocene, and Pliocardia? tanakai
Miyajima, Nobuhara, and Koike, 2017 is known from the
middle Miocene (Aoki 1954; Miyajima et al. 2017; Amano
et al. 2019).
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines. Recent: Okinawa Trough.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 611

Clade Pliocardia “cordata group”
Remarks.—“Pliocardia” ticaonica reported below was con-
sidered very closely related to “Pliocardia” cordata (cf.,
Boss 1968) and hence most likely belong to the “cordata
group” sensu Johnson et al. (2017).

“Pliocardia” ticaonica Dall, 1908a
Fig. 23.
1908 Vesicomya ticaonica sp. nov.; Dall 1908a: 63.

Material.—Three disarticulated specimens from the Pleisto-
cene of Cambantug Point (NMNS PM 28184–28186).
Dimensions (in mm).—NMNS PM 28185, L = 68.2, H = 52.5.
Remarks.—Huber (2010) considered “Pliocardia” ticao-

nica as a synonym of “Pliocardia” indica (Smith, 1904).
However, “Pliocardia” ticaonica is more elongate than “P.”
indica, and “P.” indica has a more distinctive lunular in-
cision than “P.” ticaonica. Hence, we prefer to retain the
name “P.” ticaonica. The original description of Vesicomya
ticaonica did not include a figure (Dall 1908a). Although
we have not seen the holotype of P. ticaonica, the Philippine
Pliocene specimens are indistinguishable from two speci-
mens labeled “Vesicomya ticaonica”, housed in the USNM
(USNM 248063 from the Philippines, station 5446 and
USNM 229320 from Sibuko Bay, Borneo, Indonesia, sta-
tion 5592).

When Boss (1968) described “Pliocardia” cordata,
he considered it “remarkably similar, and probably most
closely related, to V. ticaonica Dall” (Boss 1968: 735). The
two shells are indeed very similar, and we concur with
this view. Boss (1968) also considered the late Miocene

2AA1 B1

3A 2B

C1

2C

3B

3C

20 mm
20 mm

20 mm

20 mm

2AA1

3A

4A

B1

2B

3B 4B
20 mm

Fig. 22. The vesicomyid bivalve “Pliocardia” kuroshimana (Okutani, Fuji-
kura and Kojima, 2000) from early Pleistocene non-seep deposits at the tip
of Liog-Liog Point in Leyte, Philippines. A. NMNS PM 28190, partially
broken left valve, anterior side showing lunular incision (A1), inner shell
surface and hinge (A2), outer shell surface (A3). B. NMNS PM 28191, left
valve, anterior side showing lunular incision (B1), inner shell surface (B2),
outer shell surface (B3). C. NMNS PM 28189, articulated specimen, outer
shell surface of right valve (C1), dorsal view showing the strong inflation
(C2), anterior side showing lunular incision (C3).

Fig. 23. The vesicomyid bivalve “Pliocardia” ticaonica Dall, 1908 from
the early Pleistocene Cambantug Point seep deposit in Leyte, Philippines.
A. NMNS PM 28186, right valve, outer shell surface (A1), dorsal side (A2),
anterior side (A3), inner side showing hinge (A4). B. NMNS PM 28185,
left valve, dorsal side (B1), outer shell surface (B2), inner side showing
hinge (B3), anterior side (B4).

612 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Waisiuconcha alberdinae Beets, 1942 from Buton Island,
Sulawesi, Indonesia, as a precursor or possibly even as
a synonym of V. ticaonica. However, whether the much
smaller (23 mm) and thin-shelled W. alberdinae is indeed
closely related to the thick-shelled “P.” ticaonica and “P.”
cordata remains to be tested.
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines. Recent: Philippines and Indonesia.

“Pliocardia” indica (Smith, 1904)
Fig. 24.
1904 Vesicomya indica sp. nov.; Smith 1904: 9.

Material.—One right valve from the Pleistocene of Cam-
bantug Point NMNS PM 28419 (L = 45.9 mm, H = 38.8 mm).
Remarks.—For comments on the synonymy of “P.” indica
and “P.” ticaonica see above.
Stratigraphic and geographic range.—Early Pleistocene,
Leyte, Philippines. Recent: Bay of Bengal.

Genus Wareniconcha Cosel and Olu, 2009
Type species: Vesicomya guineensis Thiele and Jaeckel, 1931, by origi-
nal designation; Recent, from ca. 2500 to 4000 m depth on the West
African continental margin (Cosel and Olu 2009).

Wareniconcha guineensis (Thiele and Jaeckel, 1931)
Fig. 25.
1931 Vesicomya guineensis sp. nov.; Thiele and Jaeckel 1931: 229, pl.

9: 102.
1970 Vesicomya (Vesicomya) guineensis Thiele and Jaeckel, 1931;

Boss 1970: 71–72, figs. 5–6, 18–19.
2009 Wareniconcha guineensis (Thiele and Jaeckel, 1931); Cosel and

Olu 2009: 2362, figs. 11–14, 29G–H.

Material.—Five specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28197–28201). NMNS PM 28197: L =
46.9 mm, H = 35.5 mm; NMNS PM 28199: L = 37.0 mm,
H = 30.4 mm.
Remarks.—Cosel and Olu (2009) documented shell shape
and hinge variability for Wareniconcha guineensis and the
specimens from Liog-Liog Point fall well within this vari-
ability. In particular, specimen NMNS PM 28199 has a very
similar outline as the Wareniconcha guineensis syntype
stored at the Museum für Naturkunde, Berlin (Moll.101.600).

20 mm

2A

A1

20 mm

A1

2A

3A

C1

D1

2D

B1

2B

2C

3C

3D

500 µm
3a 3b1

20 mm

20 mm

500 µm3a 3b1

(A,B)1

Fig. 25. The vesicomyid bivalve Wareniconcha guineensis (Thiele and
Jaeckel 1931) from the late Pliocene Liog-Liog Point seep deposit in
Leyte, Philippines. A. NMNS PM 28199, oval-round articulated specimen,
right valve (A1), left valve (A2), dorsal view (A3). B. NMNS PM 28200,
oval-round articulated specimen, left valve (B1), close-up on hinge of right
valve (B2). C. NMNS PM 28201, articulated specimen, right (C1) and left
(C2) valve; close-up on RV hinge (C3). D. NMNS PM 28197, articulated
elongate-oval specimen, right (D1) and left (D2) valves; dorsal view (D3).
Numbers indicate cardinal teeth.

Fig. 24. The vesicomyid bivalve “Pliocardia” indica (Smith, 1904) from
the early Pleistocene seep deposit at Cambantug Point, Leyte, Philippines,
NMNS PM 28419, an isolated right valve, seen from the outside (A1) and
inside (A2).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 613

Stratigraphic and geographic range.—Late Pliocene: Leyte,
Philippines. Recent: west coast of tropical Africa.

Wareniconcha aff. winckworthi (Prashad, 1932)
Fig. 26.

Material.—Two specimens from the Pliocene of Liog-Liog
Point: NMNS PM 28187, a right valve with partly exposed
hinge and NMNS PM 28188, an articulated specimen.
Dimensions (in mm).—NMNS PM 28187, L = 64.0, H =
56.6; NMNS PM 28188, L = 58.0, H = 44.1.
Remarks.—Wareniconcha aff. winckworthi is slightly
more inflated and has broader umbones than the extant
Wareniconcha winckworthi from Indonesia (Prashad
1932). Furthermore, it has a truncate posterior margin
(see Fig. 26B2) whereas it is more obliquely truncated in
Wareni concha winckworthi; however, this difference might
not be a distinguishing character but instead a case of in-
traspecific dimorphism, as reported for example for the
vesicomyid genus Calyptogena (see Krylova and Sahling
2006). The recently described Wareniconcha mercenarioi-
des Kase, Isaji, Aguilar, and Kiel, 2019 from the same seep
deposit is much larger (up to 120 mm) and has a round-
ish-triangular outline, whereas W. aff. winckworthi has an
oval outline.

Genus Waisiuconcha Beets, 1942
Type species: Waisiuconcha alberdinae Beets, 1942, by original desig-
nation; Buton Island, Indonesia, late Miocene (Janssen 1999).

Remarks.—According to Cosel and Salas (2001: 339) there

are “two Recent species described from Japan: Waisiu concha
katsuae (Kuroda 1952), and W. surugensis Habe, 1976 (Habe
1976a: fig. 81) (see also Higo et al. 1999); a third Japanese
species cited by these authors in the genus Waisiuconcha,
W. nakaii (Okutani 1962) may be, according to the original
drawing (Okutani 1962: pl. 4: 1a), a species of Isorropodon”.
“Waisiuconcha” margotae Beets, 1953 from the late Miocene
asphalt beds of Buton Island, Indonesia, looks quite like
Vesicomya katsuae and might be the same as the Vesicomya
from Liog-Liog. Vesicomya katsuae and Vesicomya nakaii
were assigned to Waisiuconcha by Habe (1976a).

Waisiuconcha sp. 1
Fig. 27A–C.

Material.—Three specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28420–28422).
Dimensions (in mm).—NMNS PM 28420, L = 4.5, H = 3.5.
Remarks.—Compared to the holotype of Waisiuconcha al-
berdinae Beets, 1942 (Beets 1942: figs. 147–151), Waisiu-
concha sp. 1 from Liog-Liog Point has a more acutely
rounded posterior margin, the anterior adductor muscle scar
is more elongate than the diamond to drop-shaped scar of W.
alberdinae, the pallial line starts at the base of the anterior
adductor scar rather than on its posteroventral side, and
the pallial line is closer to the shell margin as in W. alber-
dinae. The two extant species W. surugensis Habe, 1976a
and W. haekeli Cosel and Salas, 2001 have shorter shells
than Waisiuconcha sp. 1 from Liog-Liog Point (Habe 1976a;
Cosel and Salas 2001; Hoffman et al. 2019).

2A 3AA1

4A 2B

B1

20 mm

5 mm 20 mm

Fig. 26. The vesicomyid bivalve Wareniconcha aff. winckworthi (Prashad, 1932) from the Pliocene Liog-Liog Point seep deposit in Leyte, Philippines.
A. NMNS PM 28188, articulated specimen, with views on right (A1) and left (A2) valves, dorsal (A3) and anterior (A4) sides. B. NMNS PM 28187, right
valve with hinge partly exposed, close-up on hinge (B1), view on outer shell surface (B2).

614 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Waisiuconcha sp. 2
Fig. 27D, E.

Material.—Two specimens from the Pleistocene of Cam-
bantug Point (NMNS PM 28423, 28424).
Dimensions (in mm).—NMNS PM 28423, L = 3.5, H = 2.5;
NMNS PM 28424, L = 3.5, H = 2.8.
Remarks.—The early Pleistocene Waisiuconcha sp. 2 has
a more distinctive lunular incision and more elevated um-
bones than the late Pliocene Waisiuconcha sp. 1 reported
above from Liog-Liog Point.

Class Gastropoda Cuvier, 1795
Limpets of uncertain affinities
Remarks.—In the absence of data on shell microstructure
and protoconch, the four species reported below are diffi-
cult to place. Serradonta Okutani, Tsuchida, and Fujikura,
1992 and Bathyacmaea Okutani, Tsuchida, and Fujikura,
1992 (Pectinodontidae) have been shown to vary greatly in
outline (from oval to pointed egg-shaped), in the position of
the apex (subcentrally to displaced anteriorly) and surface
sculpture (from nearly smooth to having strong beaded ra-

dial ribs), both within genera as well as within species (Chen
et al. 2019). Very similar external morphologies are for ex-
ample also found among member of the paralepetopsids and
neolepetopsids (McLean 1990, 2008, Warén and Bouchet
2009).

Limpet gastropod sp. 1
Fig. 28A–D.

Material.—Eight specimens from the Pliocene of Liog-Liog
Point: NMNS PM 28427–28430; NMNS PM 28431 (at-
tached to the same block as Archivesica kawamurai NMNS
PM 28192), and three unnumbered specimens; one speci-
men from the Pleistocene of Antipolo Point (unnumbered).
Dimensions (in mm).—NMNS PM 28429, L = 11.0, W = 9.3.
Description.—Moderately elevated limpet (H/L ratio ~0.46),
apex displaced slightly toward the anterior, outline oval with
anterior side slightly narrower than posterior side, flanks
more-or-less straight; external surface with concentric growth
rings only, or with numerous narrowly spaced, tuberculate ra-
dial ribs; base straight or slightly convex.
Remarks.—Similar species can be found among the pectino-
dont patellogastropod genus Serradonta Okutani, Tsuchida,

2AA1

1 mm

1 mm

1 mm

1 mm

1 mm

3D

D1 2D

2BB1

E1 2E

C

Fig. 27. Two species of the vesicomyid bivalve genus Waisiuconcha Beets, 1942, from the late Pliocene (A–C, Liog-Liog Point) and early Pleistocene (D, E,
Cambantug Point) seep deposits in Leyte, Philippines. A–C. Waisiuconcha sp. 1. A. NMNS PM 28420, articulated specimen, dorsal view showing lunular
incision (A1), view on outer side of left valve (A2). B. NMNS PM 28421, articulated specimen with partically removed shell, view on outer side of left valve
(B1), anterior view showing anterior adductor muscle scars (B2). C. NMNS PM 28422, isolated left valve, showing hinge dention. D, E. Waisiuconcha
sp. 2. D. NMNS PM 28423, an isolated right valve partially embedded in rock matrix, showing hinge dentition (D1), view on outer side (D2), in dorsal view
showing lunular incision (D3). E. NMNS PM 28424, an isolated left valve, showing hinge dention (E1) and irregular outer surface sculpture (E2).

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 615

and Fujikura, 1992, which is a morphologically variable
genus that includes axially ribbed as well as smooth spe-
cies, with a fossil record ranging back into the Cretaceous
(Okutani et al. 1992; Jenkins et al. 2007; Chen et al. 2019).
Neolepetopsids such as Neoplepetopsis McLean, 1990 and
Paralepetopsis McLean, 1990 are another group of pa-
tellogastropods with similar shells (McLean 1990, 2008).
Cocculiniform limpets with oval, radially ribbed shells with
subcentral apex are known from the genera Coccocrater
Haszprunar, 1987 and Coccopigya Marshall, 1986 (Marshall
1986; Haszprunar 1987; McLean and Harasewych 1995); the
latter has a fossil record ranging back to the early Oligocene
(Kiel et al. 2020).

Limpet gastropod sp. 2
Fig. 28E.

Material.—One specimen from the Pleistocene of Antipolo
Point: NMNS PM 28432 (L = 8.5 mm, W = 9.5 mm, H =
3.4 mm).
Description.—Low to moderately elevated limpet (H/L ra-
tio ~0.4), outline irregularly-round, apex displaced anteri-
orly; anterior slope straight, posterior slope slightly convex;
pallial attachment line close to base; two elongate, slightly
curved muscle scars at about 1/3 of shell height, one on each
lateral side of shell, tapering slightly anteriorly, posterior
end broadened.

Fig. 28. Limpet gastropods from late Pliocene (A–D, E, H, I, Liog-Liog Point) and Pleistocene (F, G, Antipolo Point) seep deposit in Leyte, Philippines.
A–D. Limpet gastropod sp. 1. A. NMNS PM 28427, specimen with only concentric growth increments, in lateral (A1) and apical (A2) views. B. NMNS PM
28428, specimen with fine radial ribs and a drill hole, in lateral (B1) and apical (B2) views. C. NMNS PM 28429, corroded specimen showing outline, in
apical view. D. NMNS PM 28430, corroded specimen with tuberculate radial sculpture, in apical view. E. NMNS PM 28432, limpet gastropod sp. 2, in api-
cal (E1) and lateral (E2) views, note subparallel muscle attachment scars. F, G. Limpet gastropod sp. 3, both specimens in lateral (F1, G1) and apical (F2, G2)
views. F. PNMNS PM 28433, small specimen with pointed apex. G. NMNS PM 28434, corroded specimen with convex base. H, I. Limpet gastropod sp. 4,
two specimens, in lateral (H1, I1) and apical (H2, I2) views. H. NMNS PM. I. NMNS PM 28426.

A1

2A

B1

2B

E1 2E

C D

F1

2F

G1

2G

H1 2H I1 2I

2 mm

2 mm 2 mm

2 mm

2 mm

2 mm2 mm

2 mm

2 mm

616 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Remarks.—The two subparallel muscle attachment scars
combined with the almost circular base of the shell are
unusual among limpet gastropods, and we have not found a
suitable taxonomic place for it.

Limpet gastropod sp. 3
Fig. 28F, G.

Material.—Two specimens from the Pleistocene of Antipolo
Point (NMNS PM 28433, 28434).
Dimensions (in mm).—NMNS PM 28433, L = 4.9, W = 3.6,
H = 1.7; NMNS PM 28434, L = 5.0, W = 3.5, H = 1.8.
Description.—Moderately elevated limpet (H/L ratio
~0.34), outline evenly oval, apex central, base slightly con-
vex; inner surface with fine radial striations; flanks very
slightly convex.
Remarks.—The outer shell surface is missing in both spec-
imens; hence the external sculpture is unknown. Compared
to limpet sp. 1, these specimens are generally smaller, have a
lower elevation and the apex in a more central position. Such
shells are often found among the cocculiniforms, such as
Coccocrater portoricensis (Dall and Simpson 1901) from the
western Atlantic Ocean (McLean and Harasewych 1995), or
Cocculina tenuitesta Hasegawa, 1997, a species associated
with sunken wood in Suruga Bay, Japan (Hasegawa 1997).

Limpet gastropod sp. 4
Fig. 28H, I.

Material.—Two specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28425, 28426).
Dimensions (in mm).—NMNS PM 28425, L = 8.8, W = 8.0,
H = 8.0; NMNS PM 28426, L = 5.7, W = 6.0, H = 6.0.
Description.—Tall, medium-sized limpets, apex subcentral,
outline irregular-round, base concave, flanks irregularly
convex; surface with fine growth increments only.
Remarks.—Tall, roundish limpets of the size of these two
specimens are common among the genus Pectinodonta;
however, all Pectinodonta species show distinct axial rib-
bing (Marshall 1985, 1998; Marshall et al. 2016; Zhang and
Zhang 2018), which is lacking in the two Philippine speci-
mens reported here.

Subclass Neomphaliones Bouchet, Rocroi,
Hausdorf, Kaim, Kano, Nützel, Parkhaev, Schrödl,
and Strong, 2017
Family Neomphalidae McLean, 1981
Genus Retiskenea Warén and Bouchet, 2001
Type species: Retiskenea diploura Warén and Bouchet, 2001, by origi-
nal designation; Recent, off Oregon.

Retiskenea? sp.
Fig. 29A–C.

Material.—Three specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28435–28437).

Dimensions (in mm).—NMNS PM 28435, W = 4.8, H = 3.9.
Remarks.—The specimens from Liog-Liog Point have a
lower spire than the extant R. diploura, than the Eocene–
Oligocene R. statura (Goedert and Benham, 1999) from
Washington state (Goedert and Benham 1999), and also than
the early Oligocene Retiskenea? sp. from northern Peru (Kiel
et al. 2020). Most similar is the Cretaceous R.? tuberculata
Campbell, Peterson, Alfaro, 2008 from California (Campbell
et al. 2008).

Genus Planorbidella Warén and Bouchet, 1993
Type species: Depressigyra planispira Warén and Bouchet, 1989, by
original designation; Recent, hydrothermal vents on the East Pacific
Rise.

Planorbidella? sp.
Fig. 29D.

Material.—Three specimens from the Pliocene of Liog-Liog
Point (NMNS PM 28438–28440) and one specimen (NMNS
PM 28117) from the Pleistocene of Cambantug Point.
Dimensions (in mm).—NMNS PM 28438, W = 2.9, H = 1.3.
Remarks.—Shells of the heterobranch genera Hyalogyra
and Hyalogyrina are quite similar, but the “archaegastro-
pod”-type protoconch (Fig. 29D3) makes affinities with
the neomphaline Planorbidella more likely. However, the
protoconch lacks the irregular net sculpture typical for
Planorbidella, but this might be an artefact of preservation.

Subclass Vetigastropoda Salwini-Plawen, 1980
Superfamily Trochoidea Rafinesque, 1815
Family Skeneidae Clark, 1851
Genus Dillwynella Dall, 1889
Type species: Teinostoma modesta Dall, 1889, by monotypy; Recent,
Gulf of Mexico.

Dillwynella sp.
Fig. 29F.

Material.—One specimen from the Pliocene of Liog-Liog
Point: NMNS PM 28441, W = 4.5 mm, H = 4.0 mm.
Remarks.—Species of Dillwynella can be variable in the
height of the spire, as shown for Dillwynella vitrea Hase-
gawa, 1997 from wood-falls in Japanese waters (Hase gawa
1997). Two species with a similar spire and a similarly nar-
row umbilicus as the specimen reported here are D. haptri-
cola Marshall, 1988 living on algal holdfasts, and D. ingens
Marshall, 1988 living on wood falls in New Zealand waters
(Marshall 1988).

Genus Lopheliella Hoffman, Van Heugten, and
Lavaleye, 2008
Type species: Lopheliella rockallensis Hoffman, Van Heugten, and
Lavaleye, 2008, by original designation; Recent, Rockall Trough, NE
Atlantic Ocean.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 617

Lopheliella? sp.
Fig. 29E.

Material.—One specimen from the Pliocene of Liog-Liog
Point: NMNS PM 28442 (W = 1.0 mm, H = 1.1 mm).
Remarks.—This tiny specimen resembles Lopheliella rock-
allensis in its overall egg-shape with rather straight-sided
whorls. However, it bears a distinct ridge along the umbil-
ical chink, which is more pronounced than in any known
species of Lopheliella (Hoffman et al. 2008, 2018).

Family Solariellidae Powell, 1951
Genus Solariella Wood, 1842
Type species: Solariella maculata Wood, 1842, by monotypy; Pliocene,
England.

Solariella sp.
Fig. 29G.
2005 Solariella tobaruensis Noda, 1988; Hasegawa 2005: fig. 4E.
2017 Solariella tabaruensis [sic!] Noda; Sasaki 2017: 754, pl. 26: 12.

Material.—One specimen from the Pleistocene of Antipolo
Point: NMNS PM 28443 (W = 4.5 mm, H = 4.5 mm).
Remarks.—This specimen is identical to an extant shell
identified as Solariella tobaruensis Noda, 1988, collected in
c. 520 m depth off Omami-oshima island (Ryukyu Islands,

southern Japan) and illustrated in Hasegawa (2005) and
Sasaki (2017). However, the name Solariella tobaruensis
is based on a Plio-Pleistocene fossil from Okinawa, Japan
(Noda 1988: 33, pl. 5: 5, 6), which has a more distinct shoul-
der and a deeper suture than both the extant specimen just
mentioned and the Philippine specimen reported here.

Family Margaritidae Thiele, 1924
Genus Margarites Gray, 1847
Type species: Turbo helicinus Phipps, 1774, by original designation;
Recent, North Atlantic Ocean.

Margarites hayashii sp. nov.
Fig. 30.

Zoobank LSID: urn:lsid:zoobank.org:act:24D9CA99-1B02-434F-B900-
EFECAF6D8BFC
Etymology: For Hiroki Hayashi (Shimane University, Japan) who pro-
vided preliminary results of planktonic foraminifer analyses for bio-
stratigraphy.
Type material: Holotype: NMNS PM 28444. Paratypes: NMNS PM
28445, 28446 from the type locality; all specimens with defoliated
shells.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Lower Pliocene part of the Bata Formation.

Material.—Six specimens from the Pliocene of Liog-Liog

Fig. 29. Neomphaline and Vetigastopoda from late Pliocene (A–F, Liog-Liog Point) and Pleistocene (G, Antipolo Point) seep deposit in Leyte, Philippines.
A–C. The neomphalid Retiskenea sp. A. NMNS PM 28435, in apical (A1) and apertural (A2) views. B. NMNS PM 28436, apertural view. C. NMNS PM
28437, apertural view. D. The neomphalid Planorbidella sp., NMNS PM 28438, in apical (D1) and apertural (D2) views, and close-up on protoconch (D3).
E. Lopheliella? sp., NMNS PM 28442, apertural view, note umbilical slit bordered by distinct ridge. F. The skeneid vetigastropod Dillwynella sp., NMNS
PM 28441, apical view. G. The trochoid vetigastropod Solariella sp., NMNS PM 28443, apical view.

B C

D1

2D

F

G

1 mm

1 mm

1 mm

1 mm

(B,C)

E

500 µm

100 µm

3D

2AA1

1 mm

618 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Point: the type material and NMNS PM 28451 (three indi-
viduals).
Dimensions (in mm).—NMNS PM 28444, W = 17.0, H =
16.0; NMNS PM 28445, W = 12.5, H = 8.0 (specimen with
most complete spire); NMNS PM 28446, W = 12.0.
Diagnosis.—Trochiform Margarites with weakly convex
whorls, sculptured by six spiral cords and a finer spiral be-
tween cords; umbilicus narrow, base with fine spiral lines.
Description.—Shell trochiform, at least five whorls with
convex profile, sculpture of up to six low, widely spaced
cords crossed by strongly prosocline growth lines, some
interspaces with fine cord; basal margin marked by an-
other cord; base sculptured by finer and more densely
spaced spiral lines than whorl flanks; umbilicus coni-
cal, width about 1/3 of shell diameter; aperture circular,
strongly inclined.
Remarks.—Two similar species are Margarites shinkai
Okutani, Tsuchida, and Fujikura, 1992 living around seep
sites in Sagami Bay, Japan (Okutani et al. 1992; Sasaki et

al. 2010) and M. similis Zhang and Zhang, 2017 from the
Okinawa Trough (Zhang and Zhang 2017). The former dif-
fers from Margarites hayashii by having a more angular
whorl profile, more numerous spiral cords on the whorls and
narrower umbilicus. M. similis has a lower spire and more
conical base than Margarites hayashii, and more densely
spaced spiral cords.
Stratigraphic and geographic range.—Late Pliocene,
Leyte, Philippines.

Superfamily Seguenzoidea Verrill, 1884
Family Seguenziidae Verrill, 1884
Genus Vetulonia Dall, 1913
Type species: Vetulonia galapagana Dall, 1913, by original designa-
tion; near Galapagos in deep water.

Vetulonia philippinensis sp. nov.
Fig. 31.

Zoobank LSID: urn:lsid:zoobank.org:act:D0C715F7-098E-412C-81CF-
6AD3831BC53C
Etymology: In reference to its origin, the Philippines.
Holotype: NMNS PM 28447, specimen with the apertural area con-
cealed by sediment.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—The holotype only.
Dimensions (in mm).—NMNS PM 28447, W = 2.5, H = 2.0.
Diagnosis.—Small turbiniform shell, 3¼ evenly convex
whorls, sculpture of strongly sinuous axial ribs crossed by
very fine spiral striae, umbilicus narrow.
Description.—Minute, turbiniform shell, protoconch about
0.4 mm across, teleoconch of 3¼ whorls, last whorl very
large; whorls strongly convex, sculptured by ~20 very dis-
tinct, oblique axial ribs reaching into umbilical area, their
interspaces about twice of rib width; ribs and interspaces
crossed by ~10 very fine spiral threads.
Remarks.—Vetulonia philippinensis sp. nov. differs from
the known species of Vetulonia as follows: Vetulonia gala-
pagana is the most similar species but has fewer axial ribs

5 mm

A1

2A

3A

B

C1

2C

Fig. 30. The trochoid gastropod Margarites hayashii sp. nov. from the late
Pliocene Liog-Liog Point seep deposit in Leyte, Philippines. A. Holotype
NMNS PM 28444, in apertural (A1), apical (A2), and basal (A3) views.
B. Paratype NMNS PM 28445 in apical view. C. Paratype NMNS PM
28446, in apical (C1) and basal (C2) views.

1 mm

2AA1

Fig. 31. The seguenzoid gastropod Vetulonia philippinensis sp. nov. from
the late Pliocene seep deposit at Liog-Liog Point, Leyte, Philippines,
NMNS PM 28447, apertural (A1) and apical (A2) views.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 619

per whorl (Dall 1913); Vetulonia densilirata Dall, 1927 has a
flat spire according to Dall (1927: 120) in contrast to the tro-
chiform shell of Vetulonia philippinensis; Vetulonia giacob-
bei Renda and Micali, 2016 has much stronger spiral orna-
ment, giving the whorls an angular appearance; Vetulonia
parajeffreysi Absalão and Pimenta, 2005 has a lower spire,
and fewer and more oblique axial ribs; and Vetulonia phal-
cata Warén and Bouchet, 1993 has finer and more numerous
axial ribs (Dautzenberg 1889; Dall 1927; Warén and Bouchet
1993, Absalão and Pimenta 2005; Renda and Micali 2016).
Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

Family Cataegidae McLean and Quinn, 1987
Genus Cataegis McLean and Quinn, 1987
Type species: Cataegis toreuta McLean and Quinn, 1987, by original
designation; Recent, Gulf of Mexico and Caribbean Sea.

Cataegis ramosi sp. nov.
Fig. 32.
Zoobank LSID: urn:lsid:zoobank.org:act:429B5F94-C73C-4BEA-85
A2-19EB3E311F7A
Etymology: In honour of Foracio Ramos (former director of the Phil-
ippine Mining and Geoscience Bureau Central Office) for supporting
field work in the Philippines.
Type material: Holotype: NMNS PM 28448. Paratype: NMNS PM
28449 from the type locality; two complete specimens.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—Three specimens from the Pliocene of Liog-
Liog: the type material and NMNS PM 28450 (two indi-
viduals).
Dimensions (in mm).—NMNS PM 28448, W = 18.0, H =
17.0; NMNS PM 28449, W = 18.0; H = 16.0.
Diagnosis.—Average-sized Cataegis with four distinct spi-
ral cords per whorl, third spiral forming distinct shoulder;
base with two strong spiral cords, one of them forming basal
margin, and seven finer, equally strong spiral lines; aperture
with apical notch, inner lip callused.
Description.—Trochiform shell with up to five whorls, su-
ture deeply incised; whorls sculptured by four spiral cords,
first two thin, closely spaced and close to upper suture,
third cord strong, marking whorl’s shoulder, fourth of same
strength as third, situated vertically below third close to
lower suture; entire whorl surface covered by finely spaced,
distinct, oblique growth increments; basal margin marked by
two cords of equal strength; base rather straight with seven
densely spaced, beaded spiral cords; umbilical slit covered
by callus; aperture circular inclined backwards, inner lip
callused with groove between umbilical and lip callus.
Remarks.—Kanoia Warén and Rouse, 2016 was separated
from Cataegis based on radula characters (Warén and Rouse
2016), which are typically not preserved in fossils. Based on
a comparison of the known species of Kanoia and Cataegis,

the latter appears to have a higher, more conical spire
whereas the spire of Kanoia appears somewhat dome-shaped
(see McLean and Quinn 1987; Fu and Sun 2006, Warén and
Rouse 2016; Vilvens 2016). Based on these shell characters
we place C. ramosi in Cataegis rather than Kanoia.

The type species C. toreuta differs from C. ramosi by
having fewer and stronger spiral cords on the base and a less
distinct whorl’s shoulder (McLean and Quinn 1987). Also
C. celebesensis McLean and Quinn, 1987 has fewer spiral
cords on the base than C. ramosi. Cataegis leucogranula-
tus (Fu and Sun 2006) from the South China Sea has more
granular sculpture than C. ramosi and it also has secondary,
fine spiral lines between the main spiral cords, a feature not
seen in C. ramosi. Among the three species of Cataegis de-
scribed by Vilvens (2016) from the deep waters around the
Solomon Islands, C. stroggile Vilvens, 2016 is most similar
to C. ramosi but differs from it by having a more convex
whorl profile with three main spiral cords instead of two,
and by having fewer spiral lines on the base.
Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

1 m0 m

2AA1

3A

B1 2B

4A

Fig. 32. The seguenzoid gastropod Cataegis ramosi sp. nov. from the late
Pliocene Liog-Liog Point seep deposit in Leyte, Philippines. A. Holotype
NMNS PM 28448, in apertural (A1), abapertural (A2), basal (A3), and api-
cal (A4) views. B. Paratype NMNS PM 28449, in abapertural (B1) and
apical (B2) views.

620 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Subclass Caenogastropoda Cox, 1960
Family Provannidae Warén and Ponder, 1991
Genus Provanna Dall, 1918
Type species: Trichotropis lomana Dall, 1918, by monotypy; Recent,
off California, USA.

Provanna azurini sp. nov.
Fig. 33A–C.

Zoobank LSID: urn:lsid:zoobank.org:act:F26418F1-EC73-4512-A485-
35241B398A0D
Etymology: In honour of Emolyn Azurin (Philippine Mining and Geo-
science Bureau, Quezon City, Philippines) for safely driving us during
the field work in Leyte.
Type material: Holotype NMNS PM 28452, shell with three whorls and
spiral sculpture. Paratypes: NMNS PM 28453, 28454, shells preserv-
ing few whorls and different sculptural styles from the type locality.
Type locality: Liog-Liog Point, Leyte, Philippines.
Type horizon: Upper Pliocene part of the Bata Formation.

Material.—Four specimens from the Pliocene of Liog-Liog
Point: the type material and NMNS PM 28456 (six individ-
uals, some of them fragmentary).
Dimensions (in mm).—NMNS PM 28452, H = 3.2 (at three

whorls), W = 1.8. Widest available whorl fragment (unnum-
bered): W = 3.0.
Diagnosis.—Small for genus; tall, slender shell, whorls an-
gular, with two equally strong spiral cords per whorl, no
axial sculpture; three spiral cords of decreasing strength on
base, upper one marking basal margin; aperture slightly oval.
Description.—Tall, slender shell composed of at least 3
whorls, reaching at least 4 mm in height; whorls profile
angular, shoulder nearly straight and smooth, two distinct
spiral cords per whorl, with broad, smooth interspace; base
with three further spiral cords of decreasing strength and
beaded appearance, the uppermost marks the basal margin;
aperture slightly oval with small, short siphonal notch, colu-
mellar and parietal lip callused.
Remarks.—Provanna species having exclusively spiral
ornament are rare. The most similar extant species are
Provanna macleani Warén and Bouchet, 1989 from seeps off
of Oregon, USA (Warén and Bouchet 1989), and Provanna
cingulata Chen, Watanabe, and Ohara, 2018, from the
Shinkai seep field in the southern Mariana Trench (Chen et
al. 2018). Provanna macleani differs from Provanna azurini
by having four to five spiral cords per whorl, whereas
Provanna azurini has only two. Provanna cingulata has an
increasing number of spiral cords per whorl, starting with
two spiral cords on very early whorls. However, the whorls
of Provanna cingulata are more angular and the species is
overall less slender than Provanna azurini. Among fossil
species, Provanna antiqua Squires, 1995 from Oligocene
seeps in Washington state, USA, and northern Peru (Squires
1995; Kiel et al. 2019), has very variable sculpture including
specimens with almost exclusively spiral ornament. But as
in the extant P. macleani, these are more numerous (3–4)
than in Provanna azurini.
Stratigraphic and geographic range.—Late Pliocene, Leyte,
Philippines.

Genus Desbruyeresia Warén and Bouchet, 1993
Type species: Desbruyeresia spinosa Warén and Bouchet, 1993, by
original designation; Recent, North Fiji Basin.

Desbruyeresia? sp.
Fig. 33D.

Material.—One fragment from Liog-Liog Point (NMNS
PM 28457, H = 3.8 mm, W = 3.9 mm). It consists of about
one convex whorl sculptured by four equally spaced spiral
cords, crossed by equally strong axial ribs; the lowermost
spiral cord forms the basal margin, and the base bears about
five smaller cords.
Remarks.—A similar species is D. chamorrensis from South
Chamorro Seamount on the southeastern Mariana Forearc
(Chen et al. 2016). But with only a fragment consisting of one
whorl with concealed aperture available, and similar shells
known from deep-water rissoids (Warén 1996; Okutani 2000),
this specimen is only hesitantly placed in Desbruyeresia.

1 mm

1 mm

(A–C)

A B

C

D

Fig. 33. Provannid gastropods from the late Pliocene Liog-Liog Point seep
deposit in Leyte, Philippines. A–C. Provanna azurini sp. nov. A. Paratype
NMNS PM 28453 in apertural view. B. Paratype NMNS PM 28454 in
abapertural view. C. Holotype NMNS PM 28452, specimen in apertural
view with three preserved whorls but poorly preserved sculpture. D. Des-
bruyeresia? sp., NMNS PM 28457 in abapertural view.

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 621

Discussion
The Pliocene and Pleistocene seep faunas reported here
are from four different localities, and contain a total of
30 species of chemosymbiotic bivalves and 14 species of
gastropods (Table 2). 27 of these species are from the late

Pliocene Liog-Liog Point site, which is a remarkably high
diversity compared to other Pliocene seep faunas around
the world. For comparison, there are only cursory mentions
of some chemosymbiotic bivalves in Plio-Pleistocene strata
the eastern Pacific region (Olsson 1942; Squires 1991;
Campbell 1992), a few lucinids have been reported from

Table 2. The species reported here and their occurrences. * from early Pleistocene non-seep sediments at the tip of Liog-Liog Point.

Taxon Liog-Liog Point
(Pliocene)

Antipolo Point
(Pleistocene)

Buhoc Point
(Pleistocene)

Cambantug Point
(Pleistocene)

Bivalvia
Bathymodiolus securiformis Okutani, Fujikura, and Sasaki, 2004 × ×
Unidentified bathymodiolin ×
Conchocele majimai sp. nov. ×
Conchocele visayaensis sp. nov. ×
Channelaxinus antipoloensis sp. nov. ×
Meganodontia acetabulum Bouchet and Cosel, 2004 ×
Dulcina liogliogensis sp. nov. × ×
Dulcina magoi sp. nov. × ×
Elliptiolucina ingens Okutani, 2011 ×
Elliptiolucina fernandoi sp. nov. × × ×
Divalucina soyoae (Habe, 1952) ×
Lucinoma dulcinea Cosel and Bouchet, 2008 × ×
Lucinoma aff. kastoroae Cosel and Bouchet, 2008 ×
Lucinoma canudai sp. nov. ×
Lucinoma velosoi sp. nov. × ×
Lucinoma tinagoensis sp. nov. ×
Lucinoma kosatorea sp. nov. ×
Vesicomya margotae Beets, 1953 Pliocene ×
Vesicomya nakaii Okutani, 1962 ×
Isorropodon cf. perplexum Sturany, 1896 × ×
Archivesica kawamurai (Kuroda, 1943) ×
Archivesica pastori sp. nov. ×
Pliocardia kuroshimana (Okutani, Fujikura, and Kojima, 2000) ×*
“Pliocardia” ticaonica Dall, 1908 ×
“Pliocardia” indica (Prashad, 1932) ×
Wareniconcha guineensis (Thiele and Jaeckel, 1931) ×
Wareniconcha aff. winckworthi (Prashad, 1932) ×
Wareniconcha mercenarioides Kase, Isaji, Aguilar, and Kiel, 2019 ×
Waisiuconcha sp. 1 ×
Waisiuconcha sp. 2 ×
Gastropoda
Limpet gastropod sp. 1 × ×
Limpet gastropod sp. 2 ×
Limpet gastropod sp. 3 ×
Limpet gastropod sp. 4 ×
Retiskenea? sp. ×
Planorbidella? sp. × ×
Dillwynella sp. ×
Lopheliella? sp. ×
Solariella sp. ×
Margarites hayashii sp. nov. ×
Vetulonia philippinensis sp. nov. ×
Cataegis ramosi sp. nov. ×
Provanna azurini sp. nov. ×
Desbruyeresia? sp. ×

622 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

Pliocene seep sites in Taiwan (Wang et al. 2006), and seven
species of chemosymbiotic bivalves are known from the late
Pliocene Stirone river seep complex in northern Italy (Kiel
and Taviani 2018). From the well-sampled Plio-Pleistocene
seep deposits around Japan, eight named vesicomyids and a
few in open nomenclature are known (Amano et al. 2019),
and only a few taxa of the other families of chemosymbi-
otic bivalves have been reported, including two solemy-
ids (Acharax johnsoni and “Solemya sp.”), the thyasirid
Conchcele bisecta, the lucinid Lucinoma acutilineata, and
the mytilid Bathymodiolus sp. (Majima et al. 2005).

A comparison of the Leyte seep faunas to Plio-Pleisto-
cene to Recent Japanese seep faunas is interesting. Of
the five extant species from Japanese waters reported
here from the late Pliocene and early Pleistocene of the
Philippines (Bathymodiolus securiformis, Elliptiolucina
ingens, Vesi comya nakaii, Pliocardia kuroshimana,
Archivesica kawa murai), only the widespread Archivesica
kawamurai has a fossil record in Japan (Amano et al.
2019). Thus it appears that a remarkable portion of the
extant Japanese seep mollusks originated around the
Philippines and spread to Japanese waters only recently.
Furthermore, Amano et al. (2019) pointed out that the
present-day distribution of vesicomyid bivalves in Japan
is probably related to temperature. Whereas Calyptogena
originated in colder waters and today inhabits the colder
North Pacific waters of Japan, Archivesica has a warm-
er-water origin and today inhabits the warmer waters of
southern and southeastern Japan (Amano et al. 2019). This
argument could possibly be extended to a wider range of
the seep fauna because all five extant Japanese taxa with a
Philippine origin mentioned above presently live in areas
of southern Japan influenced by the warm-water Kuroshio
Current that originates around the Philippines and flows
toward Japan (Saito 2019).

Another remarkable feature of the Philippine Plio-
Pleistocene seep mollusks reported here is the high number
of lucinids. More than one third (12 out of 30) of all bivalve
species are lucinids, and nearly two thirds of the new bivalve
species (7 out of 11) are lucinids. Such a large proportion of
lucinids is unusual for extant seep faunas (Sibuet and Olu
1998; Sasaki et al. 2005; Olu-Le Roy et al. 2007; Cordes et
al. 2010) but is more commonly seen in the fossil record. For
example, in the Pliocene Stirone river seep complex, five
out of seven chemosymbiotic bivalve species are lucinids
(Kiel and Taviani 2018). This discrepancy might relate to the
infaunal mode of life of the lucinids, due to which they are
rarely found on video observations or in surface collections
at modern seeps (Glover et al. 2004; Taylor and Glover 2010;
Kiel 2010b).

Conclusions
We report the most diverse Plio-Pleistocene seep faunas
to date; the late Pliocene Liog-Liog Point deposit alone

yielded 27 species, followed by the Pleistocene Cambantug
Point site (14 species) and the Antipolo Point site (9 spe-
cies). Most species either belong to extant species living in
the western Pacific Ocean, or are closely related to them.
Remarkable is that several species occur in Japanese waters
today, especially the Okinawa Trough, but those species are
absent from the well-studied fossil record of seeps in Japan.
The only exception is the widespread species Archivesica
kawamurai, for which a warm-water origin has been sus-
pected (Amano et al. 2019).

Acknowledgments
We would like to thank Leo L. Jasareno (Director, Mines and Geo-
sciences Bureau, Quezon City, Philippines) for a research permit,
Wenceslao Mago, Francisco Canuda, and Emolyn Azurin (all Mines
and Geosciences Bureau of the Philippines, Quezon City, Philippines)
for their assistance with fieldwork, and Hiroki Hayashi (Shimane
University, Matsue, Japan) and Allan G.S. Fernando (The University
of Philippines, Quezon City, Philippines) for microfossil analyses, and
Douglas Pastor and Eduardo Veloso (both Leyte, Philippines) for al-
lowing access and sampling on their land. We also thank Kazutaka
Amano (Joetsu University of Education, Japan) for discussions and
sharing images of Japanese mollusk species, Elena Krylova (P.P.
Shirshov Institute of Oceanology, Moscow, Russia) for discussions on
vesicomyid taxonomy, and Takuma Haga (NMNS) for help with han-
dling specimens. Kazutaka Amano and Bruce Marshall (both Museum
of New Zealand, Wellington, New Zealand) are thanked for their
constructive reviews. Financial support was provided by the Swedish
Science Foundation (Vetenskapsrådet) through grant 2016-03920 to
SK, and by the Japan Society for the Promotion of Science through
Grant-in-Aid for Scientific Research 16K05600 to TK.

References
Absalão, R.S. and Pimenta, A.D. 2005. New records and new species of

Vetulonia Dall, 1913 and Brookula Iredale, 1912 from Brazil (Gastrop-
oda: Trochidae). The Veliger 47: 193–201.

Adams, A. and Angas, G.F. 1864. Descriptions of new species of shells
from the Australian seas, in the collection of George French Angas.
Proceedings of the Zoological Society of London 1863: 418–428.

Amano, K. 2019. Two rare warm-water bivalves from the Pliocene Segu-
chi Formation in Nagano Prefecture, central Japan. Venus 78: 45–56.

Amano, K. and Jenkins, R.G. 2007. Eocene drill holes in cold-seep bi-
valves of Hokkaido, northern Japan. Marine Ecology 28: 108–114.

Amano, K. and Jenkins, R.G. 2011. Fossil record of extant vesicomyid
species from Japan. Venus 69: 163–176.

Amano, K. and Kiel, S. 2010. Taxonomy and distribution of fossil Archives-
ica (Vesicomyidae, Bivalvia) in Japan. The Nautilus 124: 155–165.

Amano, K., Jenkins, R.G., Aikawa, M., and Nobuhara, T. 2010. A Mio-
cene chemosynthetic community from the Ogaya Formation in Joetsu:
evidence for depth-related ecologic control among fossil seep commu-
nities in the Japan Sea back-arc basin. Palaeogeography, Palaeoclima-
tology, Palaeoecology 286: 164–170.

Amano, K., Jenkins, R.G., Ohara, M., and Kiel, S. 2014. Miocene vesico-
myid species (Bivalvia) from Wakayama in southern Honshu, Japan.
The Nautilus 128: 9–17.

Amano, K., Little, C.T.S., and Campbell, K.A. 2018. Lucinid bivalves
from Miocene hydrocarbon seep sites of eastern North Island, New

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 623

Zealand, with comments on Miocene New Zealand seep faunas. Acta
Palaeontologica Polonica 63: 371–382.

Amano, K., Miyajima, Y., Jenkins, R.G., and Kiel, S. 2019. The Neogene
biogeographic history of vesicomyid bivalves in Japan, with two new
records of the family. The Nautilus 133: 48–56.

Aoki, S. 1954. Mollusca from the Miocene Kabeya Formation, Joban coal-
field, Fukushima Prefecture, Japan. Science Reports of the Tokyo Kyo-
iku Daigaku, Section C 17: 23–40.

Audzijonyte, A., Krylova, E.M., Sahling, H., and Vrijenhoek, R.C. 2012.
Molecular taxonomy reveals broad trans-oceanic distributions and
high species diversity of deep-sea clams (Bivalvia: Vesicomyidae:
Pliocardiinae) in chemosynthetic environments. Systematics and Bio-
diversity 10: 403–415.

Beets, C. 1942. Beiträge zur Kenntnis der angeblich oberoligocänen Mol-
lusken-Fauna der Insel Buton, Niederländisch-Ostindien. Leidsche
Geologische Mededeelingen 13: 255–328.

Beets, C. 1953. Reconsideration of the so-called Oligocene fauna in the
asphaltic deposits of Buton (Malay Archipelago). Leidse Geologische
Mededelingen 17: 237–258.

Bellwood, D.R. and Hughes, T.P. 2001. Regional-scale assembly rules and
biodiversity of coral reefs Science 292: 1532–1535.

Beu, A.G. and Maxwell, P.A. 1990. Cenozoic Mollusca of New Zealand.
New Zealand Geological Survey Paleontological Bulletin 58: 1–518.

Boss, K.J. 1968. New species of Vesicomyidae from the Gulf of Darien,
Caribbean Sea (Bivalvia: Mollusca). Bulletin of Marine Science 18:
731–748.

Boss, K.J. 1970. Redescription of the Valdivia Vesicomya of Thiele and
Jaeckel. Mitteilungen des Zoologischen Museums in Berlin 46: 731–
748.

Bouchet, P. and Cosel, R.v. 2004. The world’s largest lucinid is an unde-
scribed species from Taiwan (Mollusca: Bivalvia). Zoological Studies
43: 704–711.

Bouchet, P., Rocroi, J.-P., Hausdorf, B., Kaim, A., Kano, Y., Nützel, A.,
Parkhaev, P., Schrödl, M., and Strong, E.E. 2017. Revised classifica-
tion, nomenclator and typification of gastropod and monoplacophoran
families. Malacologia 61: 1–526.

Campbell, K.A. 1992. Recognition of a Mio-Pliocene cold seep setting
from the Northeast Pacific Convergent Margin, Washington, U.S.A.
Palaios 7: 422–433.

Campbell, K.A. 2006. Hydrocarbon seep and hydrothermal vent paleoen-
vironments and paleontology: Past developments and future research
directions. Palaeogeography, Palaeoclimatology, Palaeoecology 232:
362–407.

Campbell, K.A. and Bottjer, D.J. 1995. Brachiopods and chemosymbiot-
ic bivalves in Phanerozoic hydrothermal vent and cold seep environ-
ments. Geology 23: 321–324.

Campbell, K.A., Nelson, C.S., Alfaro, A.C., Boyd, S., Greinert, J., Nyman,
S., Grosjean, E., Logan, G.A., Gregory, M.R., Cooke, S., Linke, P., Mil-
loy, S., and Wallis, I. 2010. Geological imprint of methane seepage on
the seabed and biota of the convergent Hikurangi Margin, New Zealand:
Box core and grab carbonate results. Marine Geology 272: 285–306.

Campbell, K.A., Peterson, D., and Alfaro, A.C. 2008. Two new species
of Retiskenea? (Gastropoda: Neomphalidae) from Lower Cretaceous
hydrocarbon seep-carbonates of northern California. Journal of Pale-
ontology 82: 140–153.

Cau, S., Franchi, F., Roveri, M., and Taviani, M. 2015. The Pliocene-age
Stirone River hydrocarbon chemoherm complex (Northern Apennines,
Italy). Marine and Petroleum Geology 66: 582–595.

Chen, C., Ogura, T., Hirayama, H., Watanabe, H., Miyazaki, J., and Oku-
tani, T. 2016. First seep-dwelling Desbruyeresia (Gastropoda: Abys-
sochrysoidea) species discovered from a serpentinite-hosted seep in
the Southeastern Mariana Forearc. Molluscan Research 36: 277–284.

Chen, C., Watanabe, H., and Ohara, Y. 2018. A very deep Provanna (Gas-
tropoda: Abyssochrysoidea) discovered from the Shinkai Seep Field,
Southern Mariana Forearc. Journal of the Marine Biological Associa-
tion of the UK 98: 439–447.

Chen, C., Watanabe, H.K., Nagai, Y., Toyofuku, T., Xu, T., Sun, J., Qiu, J.-

W., and Sasaki, T. 2019. Complex factors shape phenotypic variation
in deep-sea limpets. Biology Letters 15: 20190504.

Clark, W. 1851. On the classification of the British marine testaceous
Mollusca. The Annals and Magazine of Natural History, Series 2 7:
469–481.

Coan, E.V., Scott, P.V., and Bernard, F.R. 2000. Bivalve Seashells of West-
ern North America. viii + 764 pp. Santa Barbara Museum of Natural
History, Santa Barbara.

Conrad, R.A. 1849. Fossils from the northwestern America. In: J.D. Dana
(ed.), U.S. Exploration Expedition, 1838–1842, under Charles Wilkes.
Geology, Volume 10, 723–728 (appendix). C. Sherman, Philadelphia.

Corby, G.W., Kleinpell, R.M., Popenoe, W.P., Merchant, R., William, H.,
Teves, J., Grey, R., Daleon, B., Mamaclay, F., Villongco, A., Herrera,
M., Guillen, J., Hollister, J.S., Johnson, H.N., Billings, M.H., Fryx-
ell, E.M., Taylor, E.F., Nelson, C.N., Birch, D.C., Reed, R.W., and
Marquez, R. 1951. Geology and oil possibilities of the Philippines.
Republic of the Philippines, Department of Agriculture and Natural
Resources, Technical Bulletin 21: 1–363.

Cordes, E.E., Hourdez, S., and Roberts, H.H. 2010. Unusual habitats and
organisms associated with the cold seeps of the Gulf of Mexico. In:
S. Kiel (ed.), The Vent and Seep Biota, 315–332. Springer, Heidel-
berg.

Cosel, R. von and Bouchet, P. 2008. Tropical deep-water lucinids (Mol-
lusca: Bivalvia) from the Indo-Pacific: essentially unknown, but
diverse and occasionally gigantic. Tropical Deep-Sea Benthos, vol-
ume 25. Mémoires du Muséum National d’Histoire Naturelle 196:
115–213.

Cosel, R. von and Janssen, R. 2008. Bathymodioline mussels of the Bathy-
modiolus (s. l.) childressi clade from methane seeps near Edison Sea-
mount, New Ireland, Papua New Guinea (Bivalvia: Mytilidae). Archiv
für Molluskenkunde 137: 195–224.

Cosel, R. von and Marshall, B.A. 2003. Two new species of large mussels
(Bivalvia: Mytilidae) from active submarine volcanoes and a cold seep
off the eastern North Island of New Zealand, with description of a new
genus. The Nautilus 117: 31–46.

Cosel, R. von and Olu, K. 2009. Large Vesicomyidae (Mollusca: Bivalvia)
from cold seeps in the Gulf of Guinea off the coasts of Gabon, Congo
and northern Angola. Deep-Sea Research II 56: 2350–2379.

Cosel, R. von and Salas, C. 2001. Vesicomyidae (Mollusca: Bivalvia) of
the genera Vesicomya, Waisiuconcha, Isorropodon and Callogonia in
the eastern Atlantic and the Mediterranean. Sarsia 86: 333–366.

Cox, L.R. 1960. Gastropoda. General characteristics of Gastropoda. In:
R.C. Moore (ed.), Treatise on Invertebrate Paleontology. Pt I. Mol-
lusca, 1, I85–I169. Geological Society of America and University of
Kansas Press, Lawrence.

Cuvier, G.L.C.F.D. 1795. Second Mémoire sur l’organisation et les rap-
ports des animaux à sang blanc, dans lequel on traite de la structure des
Mollusques et de leur division en ordre, lu à la société d’Histoire Na-
turelle de Paris, le 11 prairial an troisième. Magazin Encyclopédique,
ou Journal des Sciences, des Lettres et des Arts 2: 433–449.

Dall, W.H. 1886. Reports on the results of dredging, under the supervi-
sion of Alexander Agassiz, in the Gulf of Mexico (1877–78) and in the
Caribbean Sea (1879–80), by the U.S. Coast Survey steamer “Blake”
XXIX. Report on the Mollusca. Part 1, Brachiopoda and Pelecypoda.
Bulletin of the Museum of Comparative Zoology, Harvard University
12: 171–318.

Dall, W.H. 1889. Reports on the results of dredging, under the supervi-
sion of Alexander Agassiz, in the Gulf of Mexico (1877–78) and in the
Caribbean Sea (1879–80), by the U.S. Coast Survey steamer “Blake”
XXIX. Report on the Mollusca. Part 2, Gastropoda and Scaphopoda.
Bulletin of the Museum of Comparative Zoology, Harvard University
18: 1–492.

Dall, W.H. 1896. Diagnoses of new species of mollusks from the west
coast of America. Proceedings of the U.S. National Museum of Nat-
ural History 18: 7–20.

Dall, W.H. 1900. Contributions to the Tertiary fauna of Florida, with es-
pecial reference to the Miocene silex-beds of Tampa and the Pliocene

624 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

beds of the Caloosahatchie River. Part 5, Teleodemacea: Solen to Di-
plodonta. Transactions of the Wagner free Institute of Science, Phila-
delphia 3: 949–1218.

Dall, W.H. 1901. Synopsis of the Lucinacea and of the American species.
Proceedings of the U.S. National Museum of Natural History 23:
779–833.

Dall, W.H. 1903. Contributions to the Tertiary fauna of Florida, with espe-
cial reference to the silex beds of Tampa and the Pliocene beds of the
Caloosahatchie River, including in many cases a complete revision of
the generic groups treated of and their American species. Part VI. Con-
cluding the work. Wagner Free Institute of Science of Philadelphia,
Transactions 3: xiv, 1219–1654.

Dall, W.H. 1908a. A gigantic Solemya and a new Vesicomya. The Nautilus
22: 61–63.

Dall, W.H. 1908b. The Mollusca and the Brachiopoda. Bulletin of the Mu-
seum of Comparative Zoology, Harvard University 43: 205–487.

Dall, W.H. 1913. A new genus of Trochidae. The Nautilus 27: 86–87.
Dall, W.H. 1918. Description of new species of shells chiefly from Magda-

lena Bay, Lower California. Proceedings of the Biological Society of
Washington 31: 5–8.

Dall, W.H. 1927. Small shells from dredgings off the southeast coast of
the United States by the United States fisheries steamer “Albatross” in
1885 and 1886. Proceedings of the U.S. National Museum of Natural
History 70: 1–134.

Dall, W.H. and Simpson, C.T. 1901. The Mollusca of Porto Rico. United
States Fishery Commission, Bulletin 20: 351–524.

Dautzenberg, P. 1889. Contribution à la faune malacologique des Iles
Açores. Résultats des Campagnes Scientifiques Accomplies sur son
Yacht par Albert Ier Prince Souverain de Monaco. 112 pp. Imprimerie
de Monaco, Monaco.

Dekker, H. and Goud, J. 1994. Review of the living Indo-West-Pacific spe-
cies of Divaricella sensu auct. with descriptions of two new species
and a summary of the species from other regions (Part 2). Vita Marina
43: 1–12.

Ellison, A.M., Farnsworth, E.J., and Merkt, R.E. 1999. Origins of man-
grove ecosystems and the mangrove biodiversity anomaly. Global
Ecology and Biogeography 8: 95–115.

Fleming, J. 1828. A History of British Animals, Exhibiting the Descriptive
Characters and Systematical Arrangement of the Genera and Species
of Quadrupeds, Birds, Reptiles, Fishes, Mollusca and Radiata of the
United Kingdom; Including the Indigenous, Extirpated, and Extinct
Kinds; Together with Periodical and Occasional Visitants. xxiii + 554
pp. Bell & Bradfute, Edinburgh.

Fu, I.-F. and Sun, C.-L. 2006. A new bathyal trochid from South China Sea.
Bulletin of Malacology, Taiwan 30: 17–20.

Gabb, W.M. 1866–1869. Cretaceous and Tertiary fossils. California Geo-
logical Survey, Paleontology 2: 1–299.

Glover, E.A. and Taylor, J.D. 2016. Lucinidae of the Philippines: highest
known diversity and ubiquity of chemosymbiotic bivalves from inter-
tidal to bathyal depths (Mollusca: Bivalvia: Lucinidae). Mémoires du
Muséum National d’Histoire Naturelle 208: 65–234.

Glover, E.A., Taylor, J.D., and Rowden, A.A. 2004. Bathyaustriella thion-
ipta, a new lucinid bivalve from a hydrothermal vent on the Kermadec
Ridge, New Zealand and its relationship to shallow-water taxa (Bival-
via: Lucinidae). Journal of Molluscan Studies 70: 283–295.

Goedert, J.L. and Benham, S.R. 1999. A new species of Depressigyra?
(Gastropoda: Peltospiridae) from cold-seep carbonates in Eocene and
Oligocene rocks of western Washington. The Veliger 42: 112–116.

Gray, J.E. 1847. A list of the genera of Recent Mollusca, their synonyma and
types. Proceedings of the Zoological Record of London 15: 129–219.

Habe, T. 1952. Lyonsiidae, Poromyidae, Arcticidae, and Gaimardiidae in
Japan. III. Catalogue of Japanese Shells 1: 153–160.

Habe, T. 1958. Report on the Mollusca chiefly collected by the S.S.
Soyo-Maru of the Imperial Fisheries Experimental Station on the con-
tinental shelf bordering Japan during the years 1922–1930 . Part 3.
Lamellibranchia (1) 3. Publications of Seto Marine Biological Labo-
ratory, Kyoto University 6: 241–280.

Habe, T. 1976a. Eight new bivalves from Japan. Venus 35: 37–46.
Habe, T. 1976b. New and little known bivalves of Japan. Venus 36: 1–13.
Habe, T. 1981. A catalogue of molluscs of Wakayama Prefecture, the prov-

ince of Kii. Bivalvia, Scaphopoda and Cephalopoda. Publications of
the Seto Marine Biological Laboratory. Special Publication Series 7:
i–xiii + 1–264.

Hasegawa, K. 2005. A preliminary list of deep-sea gastropods collected
from the Nansei Islands, southwestern Japan. National Science Museum
Monographs 29: 137–190.

Hasegawa, T. 1997. Sunken wood-associated gastropods collected from
Suruga Bay, Pacific side of the Central Honshu, Japan, with descrip-
tions of 12 new species. National Science Museum Monographs 12:
59–123.

Hashimoto, J. and Okutani, T. 1994. Four new mytilid mussels associated
with deepsea chemosynthetic communities around Japan. Venus 53:
61–83.

Haszprunar, G. 1987. Anatomy and affinities of cocculinid limpets (Mol-
lusca Archaeogastropoda). Zoologica Scripta 16: 305–324.

Higo, S., Callomon, P., and Goto, Y. 1999. Catalogue and Bibliography of
the Marine Shell-Bearing Mollusca of Japan. 749 pp. Elle Scientific
Publications, Osaka.

Hirayama, K. 1954. On some Miocene species of Lucinoma from Japan,
with description of two new species. Japanese Journal of Geology and
Geography 25: 101–115.

Hirayama, K. 1958. On Lucinoma aokii. A new Pleistocene lamellibranch
from Chiba Prefecture, Japan. Transactions and Proceedings of the
Paleontological Society of Japan. New series 1958: 231–236.

Hoffman, L., Cosel, R. von, and Freiwald, A. 2019. New and little-known
Pliocardiinae (Bivalvia, Vesicomyidae) from the continental slope off
Mauritania. Basteria 83: 151–157.

Hoffman, L., Freiwald, A., Van Heugten, B., and Lavaleye, M.S.S. 2018.
New information on Ganesa, Lopheliella and Trochaclis (Gastropoda)
in deep-water coral habitats in the North Atlantic. Miscellanea Mala-
cologica 8: 27–34.

Hoffman, L., Van Heugten, B., and Lavaleye, M.S.S. 2008. A new genus
with four new species in the family Skeneidae (Gastropoda) from the
Rockall Bank, northeastern Atlantic Ocean. Miscellanea Malacologi-
ca 3: 39–48.

Holmes, A.M., Oliver, P.G., and Sellanes, J. 2005. A new species of Luci-
noma (Bivalvia: Lucinoidea) from a methane gas seep off the south-
west coast of Chile. Journal of Conchology 38: 673–681.

Huang, C.-Y., Yuan, P.B., and Tsao, S.-J. 2006. Temporal and spatial re-
cords of active arc-continent collision in Taiwan: A synthesis. Geolog-
ical Society of America Bulletin 118: 274–288.

Huber, M. 2010. Compendium of Bivalves. 901 pp. Conch Books, Hack-
enheim.

Iredale, T. 1930. More notes on the marine Mollusca of New South Wales.
Records of the Australian Museum 17: 384–407.

Iredale, T. 1936. Australian molluscan notes, No. 2. Records of the Austra-
lian Museum 19: 267–340.

Ishizaki, K. 1942. A new late Tertiary species of Thyasira from southern
Formosa. Transactions of the Natural History Society of Formosa 32:
345–352.

Itoigawa, J. 1960. Paleoecological studies of the Miocene Mizunami
group, central Japan. Journal of Earth Sciences, Nagoya University
8: 246–300.

Jablonski, D., Roy, K., and Valentine, D.L. 2006. Out of the tropics: Evo-
lutionary dynamics of the latitudinal diversity gradient. Science 314:
102–106.

Janssen, A.W. 1999. Euthecosomatous gastropods (Mollusca: Heterobran-
chia) from Buton (SE Sulawesi, Indonesia), with notes on species from
Viti Levu, Fiji; systematics, biostratigraphy. Geologie en Mijnbouw
78: 179–189.

Jenkins, R.G., Kaim, A., and Hikida, Y. 2007. Antiquity of the substrate
choice among acmaeid limpets from the Late Cretaceous chemosynthe-
sis-based communities. Acta Palaeontologica Polonica 52: 369–373.

Johnson, S.B., Krylova, E.M., Audzijonyte, A., Sahling, H., and Vrijen-

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 625

hoek, R.C. 2017. Phylogeny and origins of chemosynthetic vesicomy-
id clams. Systematics and Biodiversity 15: 346–360.

Kamenev, G.M., Nadtochy, V.A., and Kuznetsov, A.P. 2001. Conchocele
bisecta (Conrad, 1849) (Bivalvia: Thyasiridae) from cold-water meth-
ane-rich areas of the Sea of Okhotsk. The Veliger 44: 84–94.

Kase, T., Isaji, S., Aguilar, Y.M., and Kiel, S. 2019. A large new Warenicon-
cha (Bivalvia: Vesicomyidae) from a Pliocene methane seep deposit in
Leyte, Philippines. The Nautilus 133: 26–30.

Kenk, V.C. and Wilson, B.R. 1985. A new mussel (Bivalvia: Mytilidae)
from hydrothermal vents in the Galapagos Rift Zone. Malacologia 26:
253–271.

Kharlamenko, V.I., Kamenev, G.M., Kalachev, A.V., Kiyashko, S.I., and
Ivin, V.V. 2016. Thyasirid bivalves from the methane seep community
off Paramushir Island (Sea of Okhotsk) and their nutrition. Journal of
Molluscan Studies 82: 391–402.

Kiel, S. 2010a. On the potential generality of depth-related ecologic struc-
ture in cold-seep communities: Cenozoic and Mesozoic examples.
Palaeogeography, Palaeoclimatology, Palaeoecology 295: 245–257.

Kiel, S. 2010ba. The fossil record of vent and seep mollusks. In: S. Kiel
(ed.), The Vent and Seep Biota, 255–278. Springer, Heidelberg.

Kiel, S. 2013. Lucinid bivalves from ancient methane seeps. Journal of
Molluscan Studies 79: 346–363.

Kiel, S. 2015. Did shifting seawater sulfate concentrations drive the evolu-
tion of deep-sea vent and seep ecosystems? Proceedings of the Royal
Society B 282: 20142908.

Kiel, S., Altamirano, A.J., Birgel, D., Coxall, H.K., Hybertsen, F., and
Peckmann, J. 2019. Fossiliferous methane-seep deposits from the Ce-
nozoic Talara Basin in northern Peru. Lethaia 53: 166–182.

Kiel, S., Amano, K., and Jenkins, R.G. 2016. Predation scar frequencies
in chemosymbiotic bivalves at an Oligocene seep deposit and their
potential relation to inferred sulfide tolerances. Palaeogeography, Pa-
laeoclimatology, Palaeoecology 453: 139–145.

Kiel, S., Hybertsen, F., Hyžný, M., and Klompmaker, A.A. 2020. Mol-
lusks and a crustacean from early Oligocene methane-seep deposits
in the Talara Basin, northern Peru. Acta Palaeontologica Polonica 65:
109–138.

Kiel, S. and Taviani, M. 2017. Chemosymbiotic bivalves from Miocene
methane-seep carbonates in Italy. Journal of Paleontology 91: 444–466.

Kiel, S. and Taviani, M. 2018. Chemosymbiotic bivalves from the late
Pliocene Stirone River hydrocarbon seep complex in northern Italy.
Acta Palaeontologica Polonica 63: 557–568.

Krishtofovich, L.V. 1936. Shells of the group Thyasira bisecta (Conrad)
from the Tertiary deposits of the west coast of Kamchatka [in Russian].
Trudy Neftânogo-Razvedočnogo Instituta, Seriâ A 88: 3–67.

Krylova, E.M. and Sahling, H. 2006. Recent bivalve molluscs of the ge-
nus Calyptogena (Vesicomyidae). Journal of Molluscan Studies 72:
359–395.

Krylova, E.M. and Sahling, H. 2010. Vesicomyidae (Bivalvia): current taxo-
nomy and distribution. PLoS ONE 5: e9957.

Kuo, M.-Y., Kang, D.-R., Chang, C.-H., Chao, C.-H., Wang, C.-C., Chen,
H.-H., Su, C.-C., Chen, H.-W., Lai, M.-C., Lin, S., and Liu, L.-L.
2019. New records of three deep-sea Bathymodiolus mussels (Bival-
via: Mytilida: Mytilidae) from hydrothermal vents and cold seeps in
Taiwan. Journal of Marine Science and Technology 27: 352-358.

Kuroda, T. 1943. Akebiconcha, a new pelecypod genus. Venus 13: 14–18.
Kuroda, T. 1952. On Callocardia guttata A. Adams and Vesicomya kat-

suae, n. sp. [in Japanese]. Venus 17: 1–5.
Lamarck, J.B.P.A.d.M.d. 1818. Histoire naturelle des animaux sans vertè-

bres... Tome 5. 612 pp. Verdière, Paris.
Linnaeus, C. 1758. Systema naturæ per regna tria naturæ, secundum

classes, ordines, genera, species, cum characteribus, differentiis,
syno nymis, locis. Tomus I. Editio decima, reformata. 824 pp. Salvius,
Holmiae.

Lorion, J., Buge, B., Cruaud, C., and Samadi, S. 2010. New insights into
diversity and evolution of deep-sea Mytilidae (Mollusca: Bivalvia).
Molecular Phylogenetics and Evolution 57: 71–83.

Majima, R., Jenkins, R.G., Kase, T., Aguilar, Y.M., Nanjo, T., Wani, R.,

Wada, H., Fernando, A.G.S., and Hayashi, H. 2010. In situ Calyptoge-
na colonies from Pliocene back-arc basin fills in Leyte Island, Philip-
pines. Journal of the Geological Society of Japan 116: 15–16.

Majima, R., Kase, T., Kawagata, S., Aguilar, Y.M., Hagino, K., and Maeda,
M. 2007. Fossil cold-seep assemblages from Leyte Island, Philippines.
Journal of Geography 116: 643–652.

Majima, R., Nobuhara, T., and Kitazaki, T. 2005. Review of fossil chemo-
synthetic assemblages in Japan. Palaeogeography, Palaeoclimatology,
Palaeoecology 227: 86–123.

Marshall, B.A. 1985. Recent and Tertiary deep-sea limpets of the genus
Pectinodonta Dall (Mollusca: Gastropoda) from New Zealand and
New South Wales. New Zealand Journal of Zoology 12: 273–282.

Marshall, B.A. 1986. Recent and Tertiary Cocculinidae and Pseudococ-
culinidae (Mollusca: Gastropoda) from New Zealand and New South
Wales. New Zealand Journal of Zoology 12: 505–546.

Marshall, B.A. 1988. Skeneidae, Vitrinellidae and Orbitestellidae (Mol-
lusca: Gastropoda) associated with biogenic substrata from bathyal
depths off New Zealand and New South Wales. Journal of Natural
History 22: 949–1004.

Marshall, B.A. 1998. A new deep-sea limpet of the genus Pectinodonta
Dall, 1882 from New Zealand, and new distribution records for P. au-
pouria and P. morioria Marshall, 1985 (Gastropoda: Acmaeidae). The
Nautilus 112: 52–57.

Marshall, B.A., Puillandre, N., Lambourdiere, J., Couloux, A., and Samadi,
S. 2016. Deep-sea wood-eating limpets of the genus Pectinodonta Dall,
1882 (Mollusca: Gastropoda: Patellogastropoda: Pectinodontidae) from
the tropical West Pacific. Mémoires du Muséum National d‘Histoire
 Naturelle 208: 235–265.

Martin, K. 1933. Eine neue tertiäre Molluskenfauna aus dem indischen
Archipel. Leidsche Geologische Mededeelingen 6: 7–32.

Marwick, J. 1953. A Pliocene fossil found living by the Galathea Expedi-
tion. New Zealand Journal of Science and Technology (B) 35: 109–112.

McLean, J.H. 1981. The Galapagos Rift limpet Neomphalus: Relevance to
understanding the evolution of a major Paleozoic–Mesozoic radiation.
Malacologia 21: 291–336.

McLean, J.H. 1990. Neolepetopsidae, a new docoglossate limpet family
from hydrothermal vents and its relevance to patellogastropod evolu-
tion. Journal of Zoology 222: 485–528.

McLean, J.H. 2008. Three new species of the family Neolepetopsidae (Pa-
tellogastropoda) from hydrothermal vents and whale falls in the north-
eastern Pacific. Journal of Shellfish Research 27: 15–20.

McLean, J.H. and Harasewych, M.G. 1995. Review of western Atlantic
species of cocculinid and pseudococculinid limpets, with descriptions
of new species (Gastropoda: Cocculiniformia). Contributions in Sci-
ence, Natural History Museum of Los Angeles County 453: 1–33.

McLean, J.H. and Quinn, J.F.J. 1987. Cataegis, new genus of three new
species from the continental slope (Trochidae: Cataeginae new sub-
family). The Nautilus 101: 111–116.

Miyajima, Y., Nobuhara, T., and Koike, H. 2017. Taxonomic reexamina-
tion of three vesicomyid species (Bivalvia) from the middle Miocene
Bessho Formation in Nagao Prefecture, central Japan, with notes on
vesicomyid diversity. The Nautilus 131: 51–66.

Noda, H. 1988. Molluscan fossils from the Ryukyu Islands, southwest Ja-
pan Part 2. Gastropoda and Pelecypoda from the Shinzato Formation
in the middle part of Okinawa-jima. Science Reports of the Institute
of Geoscience University of Tsukuba Section B=Geological Sciences
9: 29–85.

Okutani, T. 1962. Report on the archibenthal and abyssal Lamellibranchi-
ate Mollusca mainly collected from Sagami Bay and adjacent waters
by the RV Soyo-Maru during the years 1955–1960. Contributions from
the Tokai Regional Fisheries Research Laboratory 160: 1–40.

Okutani, T. 2000. Marine Mollusks in Japan. 1173 pp. Tokai University
Press, Tokyo.

Okutani, T. 2002. A new thyasirid Conchocele novaeguinensis n. sp. from
a thanatocoenosis associated with a possible cold seep activity off New
Guinea. Venus 61: 141–145.

Okutani, T. 2011. Bizarre lucinid bivalves from southwestern Japan, in-

626 ACTA PALAEONTOLOGICA POLONICA 65 (3), 2020

cluding a new species, and relatives in adjacent waters. Venus 69:
115–122.

Okutani, T. and Hashimoto, J. 1997. A new species of lucinid bivalve
(Heterodonta: Lucinidae) from Kanesu-no-Se Bank near the Mouth of
Suruga Bay, with a review of the recent species of the chemosynthetic
genus Lucinoma from Japan. Venus 56: 271–280.

Okutani, T., Fujikura, K., and Kojima, S. 2000. New taxa and review of
vesicomyid bivalves collected from the Northwest Pacific by deep sea
research systems of Japan Marine Science & Technology Center. Ve-
nus 59: 83–101.

Okutani, T., Fujikura, K., and Sasaki, T. 2004. Two new species of Bathy-
modiolus (Bivalvia: Mytilidae) from methane seeps on the Kuroshima
Knoll off the Yaeyama Island, southwestern Japan. Venus 62: 97–110.

Okutani, T., Kojima, S., and Ashi, J. 1997. Further discovery of a new
taxon of vesicomyid clam from the Nankai Trough, off Honshu, Japan.
Venus 56: 185–188.

Okutani, T., Kojima, S., and Iwasaki, N. 2002. New and known vesico-
myid bivalves recently collected from the western and central Nankai
Trough off Shikoku and Honshu, by Deep Sea Research Systems of
Japan Marine Science and Technology Center. Venus 61: 129–140.

Okutani, T., Tsuchida, S., and Fujikura, K. 1992. Five bathyal gastropods
living within or near the Calyptogena-community of the Hatsushima
Islet, Sagami Bay. Venus 51: 137–148.

Oliver, P.G. 2015. Deep-water Thyasiridae (Mollusca: Bivalvia) from the
Oman Margin, Arabian Sea, new species and examples of endemism
and cosmopolitanism. Zootaxa 3995: 252–263.

Oliver, P.G. and Frey, M.A. 2014. Ascetoaxinus quatsinoensis sp. et gen.
nov. (Bivalvia: Thyasiroidea) from Vancouver Island, with notes on
Conchocele Gabb, 1866, and Channelaxinus Valentich-Scott & Coan,
2012. Zootaxa 3869: 452–468.

Olsson, A.A. 1942. Tertiary and Quaternary fossils from the Burica Pen-
insula of Panama and Costa Rica. Bulletins of American Paleontology
27: 1–106.

Olu-Le Roy, K., Caprais, J.-C., Fifis, A., Fabri, M.-C., Galéron, J., Budz-
insky, H., Le Ménach, K., Khripounoff, A., Ondréas, H., and Sibuet,
M. 2007. Cold-seep assemblages on a giant pockmark off West Af-
rica: spatial patterns and environmental control. Marine Ecology 28:
115–130.

Omori, M. 1954. Conchocele compacta Ishizaki and its subspecies mi-
nor from the Tertiary of Japan. Science Reports of the Tokyo Kyoiku
Daigaku, Section C 3: 87–97.

Oppo, D., De Siena, L., and Kemp, D.B. 2020. A record of seafloor meth-
ane seepage across the last 150 million years. Scientific Reports 10:
2562.

Phipps, C.J. 1774. A voyage towards the North Pole undertaken by His
Majesty’s command 1773. pp. W. Bowyer and J. Nichols, London.

Porth, H., Müller, C., and von Daniel, C.H. 1989. The sedimentary forma-
tions of the Visayan Basin, Philippines. Geologisches Jahrbuch B70:
29–87.

Powell, A.B.W. 1935. Tertiary Mollusca from Motutara, West Coast,
Auckland. Records of the Auckland Institute and Museum 1: 327–340.

Powell, A.B.W. 1951. Antarctic and subantarctic Mollusca: Pelecypoda
and Gastropoda. Discovery Reports 26: 47–196.

Prashad, B. 1932. The Lamellibranchia of the Siboga expedition. System-
atic part II (exclusive of the Pectinidae). Siboga Expeditie 53c: 1–351.

Rafinesque, C.S. 1815. Analyse de la nature, ou Tableau de l’univers et des
corps organisées. 224 pp. Barraveccia, Palermo.

Renda, W. and Micali, P. 2016. Vetulonia giacobbei n. sp. from south Tyr-
rhenian Sea (Gastropoda, Seguenzioidea). Bolletino Malacologico 52:
56–59.

Renema, W., Bellwood, D.R., Braga, J.C., Bromfield, K., Hall, R., John-
son, K.G., Lunt, P., Meyer, C.P., McMonagle, L.B., Morley, R.J.,
O’Dea, A., Todd, J.A., Wesselingh, F.P., Wilson, M.E.J., and Pandolfi,
J.M. 2008. Hopping Hotspots: Global shifts in marine biodiversity.
Science 321: 654–657.

Saito, H. 2019. The Kuroshio: Its recognition, scientific activities and
emerging issues. In: T. Nagai, H. Saito, K. Suzuki, and M. Takahashi

(eds.), Kuroshio Current: Physical, Biogeochemical, and Ecosystem
Dynamics, Geophysical Monograph 243, 1–11. John Wiley & Sons,
Washington, DC.

Salvini-Plawen, L. 1980. A reconsideration of systematics in the Mollusca
(phylogeny and higher classification). Malacologia 19: 249–278.

Samadi, S., Puillandre, N., Pante, E., Boisselier, M.-C., Chen, W.-J., Cor-
bari, L., Maestrati, P., Mana, R., Thubaut, J., Zuccon, D., and Hourdez,
S. 2015. Patchiness of deep-sea communities in Papua New Guinea
and potential susceptibility to anthropogenic disturbances illustrated
by seep organisms. Marine Ecology 36 (Supplement 1): 109–132.

Sasaki, T. 2017. Family Solariellidae. In: T. Okutani (ed.), Marine Mol-
lusks in Japan, 2nd edition, 70–71 (atlas) + 754–755 (text). Tokai Uni-
versity Press, Hiratsuka, Kanagawa.

Sasaki, T., Okutani, T., and Fujikura, K. 2005. Molluscs from hydrothermal
vents and cold seeps in Japan: A review of taxa recorded in twenty
recent years. Venus 64: 87–133.

Sasaki, T., Warén, A., Kano, Y., Okutani, T., and Fujikura, K. 2010. Gas-
tropods from Recent hot vents and cold seeps: systematics, diversity
and life strategies. In: S. Kiel (ed.), The Vent and Seep Biota, 169–254.
Springer, Heidelberg.

Scarlato, O.A. 1981. Dvustvorčatye mollûski umerennyx širot zapadnoj
časti Tixogo okeana. 479 pp. Institut zoologii, Akademiâ Nauk SSSR,
Moskva.

Shibasaki, T. and Majima, R. 1997. A fossil chemosynthetic community
from outer shelf environment of the Middle Pleistocene Kakinokidai
Formation, Kazusa Group in Boso Peninsula, Chiba Prefecture, central
Japan. Journal of the Geological Society of Japan 103: 1065–1080.

Sibuet, M. and Olu, K. 1998. Biogeography, biodiversity and fluid depen-
dence of deep-sea cold-seep communities at active and passive mar-
gins. Deep-Sea Research II 45: 517–567.

Smith, E.A. 1885. Report on the Lamellibranchiata collected by H.M.S.
Challenger during the years 1873–1876. Reports of the Scientific Re-
sults of the Challenger Expedition, Zoology 13: 1–341.

Smith, E.A. 1904. Natural history notes from H.M. Indian Marine Survey
steamer “Investigator”, Commander T.H. Heming, R.N., Series III.,
No. 1. On Mollusca from the Bengal and the Arabian Sea. Annals and
Magazine of Natural History 14: 1–14.

Squires, R.L. 1991. New morphologic and stratigraphic information on
Calyptogena (Calyptogena) gibbera Crickmay, 1929, (Bivalvia: Vesi-
comyidae), from the Pliocene and Pleistocene of southern California.
The Veliger 34: 73–77.

Squires, R.L. 1995. First fossil species of the chemosynthetic-community
gastropod Provanna: Localized cold-seep limestones in Upper Eocene
and Oligocene rocks, Washington. The Veliger 38: 30–36.

Stimpson, W. 1851. A Revision of the Synonymy of the Testaceous Mollusks
of New England, with Notes on Their Structure, and Their Geographi-
cal and Bathymetrical Distribution. 58 pp. Phillips, Sampson, and
company, Boston.

Sturany, R. 1896. Mollusken I (Prosobranchier und Opisthobranchier;
Scaphopoden; Lamellibranchier) gesammelt von S.M. Schiff “Pola”
1890–94. Denkschriften der mathematisch-naturwissenschaftlichen
Klasse der Kaiserlichen Akademie der Wissenschaften 63: 1–36.

Taylor, J.D. and Glover, E.A. 2006. Lucinidae (Bivalvia)—the most di-
verse group of chemosymbiotic molluscs. Zoological Journal of the
Linnean Society 148: 421–438.

Taylor, J.D. and Glover, E.A. 2010. Chemosymbiotic bivalves. In: S. Kiel
(ed.), The Vent and Seep Biota, 107–136. Springer, Heidelberg.

Taylor, J.D., Glover, E.A., and Williams, S.T. 2014. Diversification of che-
mosymbiotic bivalves: origins and relationships of deeper water Lu-
cinidae. Biological Journal of the Linnean Society 11: 401–420.

Thiele, J. 1924. Revision des Systems der Trochacea. Mitteilungen aus
dem Zoologischen Museum in Berlin 11: 47–74.

Thiele, J. and Jaeckel, S. 1931. Muscheln der Deutschen Tiefsee-Expe-
dition. II Teil. Deutsche Tiefsee-Expedition 1898–1899 21: 159–268.

Valdés, F., Sellanes, J., and D‘Elía, G. 2013. Phylogenetic position of vesi-
comyid clams from a methane seep off central Chile (~36°S) with a

KIEL ET AL.—PLIOCENE-PLEISTOCENE SEEP FAUNA FROM PHILIPPINES 627

molecular timescale for the diversification of the Vesicomyidae. Zoo-
logical Studies 51: 1154–1164.

Verrill, A.E. 1884. Second catalogue of Mollusca recently added to the
fauna of the New England Coast and the adjacent part of the Atlantic,
consisting mostly of deep sea species, with notes on others previous-
ly recorded. Transactions of the Connecticut Academy of Science 6:
139–294.

Vilvens, C. 2016. New records and new species of Cataegis (Gastropoda:
Seguenzioidea) from Solomon Islands. Novapex 17: 67–76.

Wang, S.-W., Gong, S.-Y., Mii, H.-S., and Dai, C.-F. 2006. Cold-seep car-
bonate hardgrounds as the initial substrata of coral reef development in
a siliciclastic paleoenvironment of southwestern Taiwan. Terrestrial,
Atmospheric & Oceanic Sciences 17: 405–427.

Warén, A. 1996. New and little known Mollusca from Iceland and Scandi-
navia, Part 3. Sarsia 81: 197–245.

Warén, A. and Bouchet, P. 1989. New gastropods from East Pacific hydro-
thermal vents. Zoologica Scripta 18: 67–102.

Warén, A. and Bouchet, P. 1993. New records, species, genera, and a new
family of gastropods from hydrothermal vents and hydrocarbon seeps.
Zoologica Scripta 22: 1–90.

Warén, A. and Bouchet, P. 2001. Gastropoda and Monoplacophora from

hydrothermal vents and seeps; new taxa and records. The Veliger 44:
116–231.

Warén, A. and Bouchet, P. 2009. New gastropods from deep-sea hydrocar-
bon seeps off West Africa. Deep-Sea Research I 56: 2326–2349.

Warén, A. and Ponder, W.F. 1991. New species, anatomy, and systematic po-
sition of the hydrothermal vent and hydrocarbon seep gastropod family
Provannidae fam. n. (Caenogastropoda). Zoologica Scripta 20: 56–102.

Warén, A. and Rouse, G.W. 2016. A new genus and species of Cataegi-
dae (Gastropoda: Seguenzioidea) from eastern Pacific Ocean methane
seeps. Novapex 17: 59–66.

Wood, S.V. 1842. A catalog of shells from the Crag. Annals and Magazine
of Natural History, Series 1 9: 455–461, 527–544.

Woodring, W.P. 1925. Miocene Mollusca from Bowden Jamaica, pelecy-
pods and scaphopods. Carnegie Institution of Washington publications
336: 1–564.

Zhang, S. and Zhang, S. 2017. Two new species of Margarites (Gastro-
poda: Margaritidae) from hydrothermal vent areas, Western Pacific.
Zootaxa 4299: 441–450.

Zhang, S. and Zhang, S. 2018. A new species of the genus Pectinodonta
Dall, 1882 (Gastropoda: Pectinodontidae) from the East China Sea.
Molluscan Research 38: 86–89.

