

Family: GLYCYMERIDIDAE

Class: BIVALVIA

--- Clade: PTERIOMORPHIA-ARCOIDEA

----- Family: GLYCYMERIDIDAE Dall, 1908 (1847) (Sea)

- Alphabetic order - when **first name** is in bold the species has images
Taxa=340, Genus=5, Subgenus=2, Species=113, Subspecies=3, Synonyms=216, Images=85

- adenenesis, [**Glycymeris adenenesis**](#) (F.P. Jousseaume in É. Lamy, 1916)
- aequilatera, Glycymeris aequilatera J.F. Gmelin, 1791 - syn of: [**Glycymeris undata**](#) (C. Linnaeus, 1758)
- albolineata, [**Glycymeris albolineata**](#) (C.E. Lischke, 1872)
- amamiensis, [**Tucetilla amamiensis**](#) J.T. Kuroda, 1930
- amboinensis, Glycymeris amboinensis J.F. Gmelin, 1791 - syn of: [**Tucetona pectunculus**](#) (C. Linnaeus, 1758)
- amboinensis extra, Tucetona amboinensis extra T. Iredale, 1939 - syn of: [**Tucetona pectunculus**](#) (C. Linnaeus, 1758)
- americana, [**Glycymeris americana**](#) (J.L.M. Defrance, 1826)
- angasi, Glycymeris angasi J.C.H. Crosse, 1880 - syn of: [**Melaxinaea vitrea**](#) (J.B.P.A. Lamarck, 1819)
- angulatus, Glycymeris angulatus J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris decussata**](#) (C. Linnaeus, 1758)
- angulatus, Pectunculus angulatus L.A. Reeve, 1843 - syn of: [**Glycymeris reevei**](#) (C. Mayer, 1868)
- angulosa, Glycymeris angulosa J.F. Gmelin, 1791 - syn of: [**Glycymeris decussata**](#) (C. Linnaeus, 1758)
- angusticosta, [**Tucetona angusticosta**](#) K.L. Lamprell & T. Whitehead, 1990
- arabica, [**Glycymeris arabica**](#) (C.B. Adams, 1871)
- arcidentiens, [**Tucetona arcidentiens**](#) (W.H. Dall, 1895)
- arcidentiens, Glycymeris arcidentiens W.H. Dall, 1895 - syn of: [**Tucetona arcidentiens**](#) (W.H. Dall, 1895)
- argentea, Glycymeris argentea E.M. Da Costa, 1777 - syn of: [**Nucula nucleus**](#) (C. Linnaeus, 1758)
- argentea, Glycymeris argentea E.M. Da Costa, 1778 - syn of: [**Nucula nucleus**](#) (C. Linnaeus, 1758)
- aspersa, [**Glycymeris aspersa**](#) (A. Adams & L.A. Reeve, 1850)
- assimilis, Glycymeris assimilis G.B. Sowerby, 1833 - syn of: [**Axinactis inaequalis**](#) (G.B. Sowerby, 1833)
- audouini, [**Tucetona audouini**](#) A. Matsukuma, 1984
- audouini, Pectunculus audouini F.P. Jousseaume in É. Lamy, 1916 - syn of: [**Tucetona audouini**](#) A. Matsukuma, 1984
- aureomaculata, [**Tucetona aureomaculata**](#) (G.F. Angas, 1879)
- auriflua, [**Tucetona auriflua**](#) (L.A. Reeve, 1843)
- australis, [**Glycymeris australis**](#) J.R.C. Quoy & J.P. Gaimard, 1832
- beddomei, Glycymeris beddomei E.A. Smith, 1885 - syn of: [**Tucetona flabellata**](#) (J.E. Tenison-Woods, 1878)
- beddomei, Tucetona beddomei E.A. Smith, 1885 - syn of: [**Tucetona flabellata**](#) (J.E. Tenison-Woods, 1878)
- bicolor, [**Tucetona bicolor**](#) (L.A. Reeve, 1843)
- bimaculata, [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- bimaculata crassa, Glycymeris bimaculata crassa F.C.L. Koch & P.M. Pallary in P.M. Pallary, 1900 - syn of: [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- boucheti, [**Glycymeris boucheti**](#) A. Matsukuma, 1984
- broadfooti, [**Tucetona broadfooti**](#) (T. Iredale, 1929)
- caledonica, Glycymeris caledonica J.C.H. Crosse, 1880 - syn of: [**Glycymeris holoserica**](#) (L.A. Reeve, 1843)
- canoa, [**Tucetona strigilata canoa**](#) H.A. Pilsbry & A.A. Olsson, 1941
- capillaceus, Glycymeris capillaceus E.M. Da Costa, 1778 - syn of: [**Dosinia exoleta**](#) (C. Linnaeus, 1758)
- capricornea, Tucetilla capricornea C. Hedley, 1906 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- capricornea, Tucetona capricornea C. Hedley, 1906 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- capricornea, Glycymeris capricornea C. Hedley, 1906 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- capricornea intervenens, Glycymeris capricornea intervenens T. Iredale, 1939 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- capricornea intervenens, Tucetilla capricornea intervenens T. Iredale, 1939 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- cardiiformis, Tucetona cardiiformis C. Hedley, 1906 - syn of: [**Tucetona gealei**](#) (G.F. Angas, 1873)
- cardiiformis, Glycymeris cardiiformis G.F. Angas, 1879 - syn of: [**Tucetona multicostata**](#) (G.B. Sowerby, 1833)
- castaneus, Glycymeris castaneus J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris undata**](#) (C. Linnaeus, 1758)
- chemnitzi, Glycymeris chemnitzi W.H. Dall, 1909 - syn of: [**Tucetona strigilata**](#) (G.B. Sowerby, 1833)
- chemnitzi, Tucetona chemnitzi W.H. Dall, 1909 - syn of: [**Tucetona strigilata**](#) (G.B. Sowerby, 1833)
- clarki, Tucetona clarki D. Nicol, 1951 - syn of: [**Tucetona planata**](#) (G. Nevill & H. Nevill, 1874)
- coalingensis, Glycymeris coalingensis R. Arnold, 1910 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- colorata, Glycymeris colorata K.E.I. von Eichwald, 1829 - syn of: [**Monodacna colorata**](#) (K.E.I. von Eichwald, 1829)
- concentrica, [**Glycymeris concentrica**](#) (R.W. Dunker, 1853)
- connollyi, [**Glycymeris connollyi**](#) J.R. le B. Tomlin, 1926
- conradi, Glycymeris conradi W.H. Dall, 1909 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- cor, Pectunculus cor J.B.P.A. Lamarck, 1805 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- corteziana, Glycymeris corteziana W.H. Dall, 1916 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- cotinga, [**Glycymeris cotinga**](#) (T. Iredale, 1939)
- crebreliiratus, Glycymeris crebreliiratus G.B. Sowerby, 1889 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- crebreliiratus, Tucetona crebreliiratus G.B. Sowerby, 1889 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- crebrilirata, [**Tucetilla crebrilirata**](#) G.B. Sowerby, 1889
- dampierensis, [**Glycymeris dampierensis**](#) A. Matsukuma, 1984

- **dautzenbergi**, Melaxinaea dautzenbergi B. Prashad, 1932 - syn of: [**Tucetona prashadi**](#) (D. Nicol, 1951)
- **dautzenbergii**, Glycymeris dautzenbergii A. De Gregorio, 1892 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **decussata**, [**Glycymeris decussata**](#) (C. Linnaeus, 1758)
- **delessertii**, [**Axinactis delessertii**](#) (L.A. Reeve, 1843)
- **diaphorus**, Glycymeris diaphorus W.H. Dall, 1916 - syn of: [**Glycymeris longior**](#) (G.B. I Sowerby, 1833)
- **diomedea**, [**Tucetona diomedea**](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- **exoleta**, [**Glycymeris exoleta**](#) C. Linnaeus, 1758
- **fasciata**, Pectunculus fasciata E.M. Da Costa, 1778 - syn of: [**Clausinella fasciata**](#) (E.M. Da Costa, 1778)
- **flabellata**, [**Tucetona flabellata**](#) (J.E. Tenison-Woods, 1878)
- **flabellata**, Glycymeris flabellata J.E. Tenison-Woods, 1878 - syn of: [**Tucetona flabellata**](#) (J.E. Tenison-Woods, 1878)
- **flammea**, [**Glycymeris flammea**](#) (L.A. Reeve, 1843)
- **flammeus**, Glycymeris flammeus T. Iredale, 1931 - syn of: [**Glycymeris grayana**](#) (R.W. Dunker, 1857)
- **formosa**, [**Glycymeris formosa**](#) (L.A. Reeve, 1843)
- **formosa tumida**, [**Glycymeris formosa tumida**](#) (P. Dautzenberg, 1906)
- **fossa**, Glycymeris fossa T. Iredale, 1931 - syn of: [**Glycymeris striatularis**](#) (J.B.P.A. Lamarck, 1819)
- **fringilla**, Glycymeris fringilla G.F. Angas, 1872 - syn of: [**Glycymeris holoserica**](#) (L.A. Reeve, 1843)
- **fringilla howensis**, Glycymeris fringilla howensis T. Iredale, 1939 - syn of: [**Glycymeris holoserica**](#) (L.A. Reeve, 1843)
- **fulgorata**, [**Glycymeris fulgorata**](#) R.W. Dunker, 1877
- **gabbi**, Glycymeris gabbi W.H. Dall, 1909 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **gealei**, [**Tucetona gealei**](#) (G.F. Angas, 1873)
- **gealei**, Glycymeris gealei G.F. Angas, 1873 - syn of: [**Tucetona gealei**](#) (G.F. Angas, 1873)
- **gigantea**, [**Glycymeris gigantea**](#) (L.A. Reeve, 1843)
- **glaber**, Glycymeris glaber E.M. Da Costa, 1778 - syn of: [**Callista chione**](#) (C. Linnaeus, 1758)
- **glycymeris**, [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris bavayi**, Glycymeris glycymeris bavayi M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolfus, 1891 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris globosa**, Glycymeris glycymeris globosa J.G. Jeffreys, 1869 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris lineolata**, Glycymeris glycymeris lineolata P. Dautzenberg, 1893 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris obscura**, Glycymeris glycymeris obscura M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolfus, 1891 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris typica**, Glycymeris glycymeris typica T.A. de M. Monterosato, 1892 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **glycymeris zigzag**, Glycymeris glycymeris zigzag P. Dautzenberg, 1893 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **gordoni**, Glycymeris gordoni G.W. Nowell-Usticke, 1959 - syn of: [**Tucetona sericata**](#) (L.A. Reeve, 1843)
- **grayana**, [**Glycymeris grayana**](#) (R.W. Dunker, 1857)
- **grewingki**, Glycymeris grewingki W.H. Dall, 1909 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **guadalupensis**, Glycymeris guadalupensis A.M. Strong, 1938 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **guesi**, [**Tucetona guesi**](#) (F.P. Jousseaume, 1895)
- **guesi**, Glycymeris guesi F.P. Jousseaume, 1895 - syn of: [**Tucetona guesi**](#) (F.P. Jousseaume, 1895)
- **habeai**, [**Glycymeris habeai**](#) Matsukuma, 1984
- **hanleyi**, [**Glycymeris hanleyi**](#) (G.F. Angas, 1879)
- **hanzawai**, [**Tucetona hanzawai**](#) (S. Nomura & N. Zinbo, 1934)
- **hanzawai**, Tucetonella hanzawai S. Nomura & N. Zinbo, 1934 - syn of: [**Tucetona hanzawai**](#) (S. Nomura & N. Zinbo, 1934)
- **hedleyi**, [**Glycymeris hedleyi**](#) (É. Lamy, 1912)
- **heroicus**, Glycymeris heroicus J.C. Melvill & R. Ständen, 1907 - syn of: [**Glycymeris livida**](#) L.A. Reeve, 1843
- **hirtus**, Glycymeris hirtus R.A. Philippi, 1846 - syn of: [**Glycymeris marmorata**](#) (J.F. Gmelin, 1791)
- **holoserica**, [**Glycymeris holoserica**](#) (L.A. Reeve, 1843)
- **hoylei**, [**Tucetona hoylei**](#) (J.C. Melvill & R. Ständen, 1899)
- **hoylei superior**, Tucetona hoylei superior T. Iredale, 1939 - syn of: [**Tucetona gealei**](#) (G.F. Angas, 1873)
- **impasta**, [**Glycymeris impasta**](#) (T. Iredale, 1939)
- **imperialis**, [**Glycymeris imperialis**](#) J.T. Kuroda, 1934
- **inaequalis**, [**Axinactis inaequalis**](#) (G.B. I Sowerby, 1833)
- **inaequalis**, Glycymeris inaequalis C.F.F. von Krauss, 1848 - syn of: [**Glycymeris connollyi**](#) J.R. le B. Tomlin, 1926
- **inaequalis**, Glycymeris inaequalis G.B. I Sowerby, 1833 - syn of: [**Axinactis inaequalis**](#) (G.B. I Sowerby, 1833)
- **insignis**, Tucetona insignis H.A. Pilsbry, 1906 - syn of: [**Tucetona sordida**](#) (R. Tate, 1891)
- **insubrica**, Glycymeris insubrica G.B. Brocchi, 1814 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **intermedia**, [**Glycymeris intermedia**](#) (W.J. Broderip, 1832)
- **isabellae**, [**Tucetona isabellae**](#) P.H. Valentich-Scott & E.A.R. Garfinkle, 2011
- **kaschewarowi**, Glycymeris kaschewarowi Grawinkel, 1850 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **kauaia**, [**Tucetona kauaia**](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- **keenae**, [**Glycymeris keenae**](#) G. Willett, 1944
- **kenyoniana**, Glycymeris kenyoniana J.W. Brazier, 1897 - syn of: [**Glycymeris grayana**](#) (R.W. Dunker, 1857)
- **kilburni**, [**Tucetona kilburni**](#) A. Matsukuma, 1984
- **kona**, Glycymeris kona W.H. Dall, P. Bartsch & H.A. Rehder, 1938 - syn of: [**Tucetona kauaia**](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- **kraussi**, Glycymeris kraussi K.H.J. Thiele & S.G.A. Jaeckel, 1931 - syn of: [**Glycymeris connollyi**](#) J.R. le B. Tomlin, 1926
- **labyrinthia**, Melaxinaea labyrinthia T. Iredale, 1930 - syn of: [**Melaxinaea vitrea**](#) (J.B.P.A. Lamarck, 1819)

- laeviuscula, *Glycymeris laeviuscula* K.E.I. von Eichwald, 1829 - syn of: [***Adacna laeviuscula***](#) (K.E.I. von Eichwald, 1829)
- lamprelli, [***Glycymeris lamprelli***](#) M. Huber, 2010
- larvata, *Glycymeris larvata* G.D. Hanna, 1924 - syn of: [***Glycymeris septentrionalis***](#) (A.T. von Middendorff, 1849)
- laticostata, [***Tucetona laticostata***](#) (J.R.C. Quoy & J.P. Gaimard, 1835)
- laticostata, *Petunculus laticostata* J.R.C. Quoy & J.P. Gaimard, 1835 - syn of: [***Tucetona laticostata***](#) (J.R.C. Quoy & J.P. Gaimard, 1835)
- lineatus, *Glycymeris lineatus* L.A. Reeve, 1847 - syn of: [***Glycymeris undata***](#) (C. Linnaeus, 1758)
- lineatus, *Pectunculus lineatus* R.A. Philippi, 1836 - syn of: [***Glycymeris bimaculata***](#) (G.S. Poli, 1795)
- linnea, [***Glycymeris linea***](#) A.A. Olsson, 1961
- litoralis, *Melaxinaea litoralis* T. Iredale, 1931 - syn of: [***Melaxinaea vitrea***](#) (J.B.P.A. Lamarck, 1819)
- litoralis, *Glycymeris litoralis* T. Iredale, 1931 - syn of: [***Melaxinaea vitrea***](#) (J.B.P.A. Lamarck, 1819)
- livida, [***Glycymeris livida***](#) L.A. Reeve, 1843
- longior, [***Glycymeris longior***](#) (G.B. I Sowerby, 1833)
- maculata, [***Glycymeris maculata***](#) (W.J. Broderip, 1832)
- magnificens, *Glycymeris magnificens* T. Iredale, 1929 - syn of: [***Tucetona laticostata***](#) (J.R.C. Quoy & J.P. Gaimard, 1835)
- maoriana, *Pectunculus maoriana* W.R.B. Oliver, 1923 - syn of: [***Dosinia maoriana***](#) W.R.B. Oliver, 1923
- marmorata, [***Glycymeris marmorata***](#) (J.F. Gmelin, 1791)
- marmoratus, *Pectunculus marmoratus* J.B.P.A. Lamarck, 1819 - syn of: [***Glycymeris glycymeris***](#) (C. Linnaeus, 1758)
- marmoratus, *Glycymeris marmoratus* L.A. Reeve, 1843 - syn of: [***Glycymeris flammea***](#) (L.A. Reeve, 1843)
- martini, [***Glycymeris martini***](#) H.J. Finlay, 1927
- maskatensis, *Glycymeris maskatensis* J.C. Melvill, 1897 - syn of: [***Tucetona quesii***](#) (F.P. Jousseaume, 1895)
- maskatensis, *Tucetona maskatensis* J.C. Melvill, 1897 - syn of: [***Tucetona quesii***](#) (F.P. Jousseaume, 1895)
- maudensis, [***Tucetilla maudensis***](#) (A.C. Chapman & F.A. Singleton, 1925)
- mauia, *Tucetona mauia* W.H. Dall, P. Bartsch & H.A. Rehder, 1938 - syn of: [***Tucetona arcudentiens***](#) (W.H. Dall, 1895)
- mauia, *Glycymeris mauia* W.H. Dall, P. Bartsch & H.A. Rehder, 1938 - syn of: [***Tucetona arcudentiens***](#) (W.H. Dall, 1895)
- mayi, [***Glycymeris mayi***](#) B.C. Cotton, 1947
- membranaceus, *Glycymeris membranaceus* E.M. Da Costa, 1778 - syn of: [***Venus casina***](#) C. Linnaeus, 1758
- mertoni, *Glycymeris mertoni* C.R. Böttger, 1918 - syn of: [***Glycymeris tenuicostata***](#) (L.A. Reeve, 1843)
- mertoni, *Tucetona mertoni* C.R. Böttger, 1918 - syn of: [***Glycymeris tenuicostata***](#) (L.A. Reeve, 1843)
- migueliana, *Glycymeris migueliana* W.H. Dall, 1916 - syn of: [***Glycymeris septentrionalis***](#) (A.T. von Middendorff, 1849)
- miliaris, *Pectunculus miliaris* R.A. Philippi, 1845 - syn of: [***Lissarca miliaris***](#) (R.A. Philippi, 1845)
- mindoroensis, [***Tucetona mindoroensis***](#) (E.A. Smith, 1916)
- minima, *Glycymeris minima* W. Turton, 1819 - syn of: [***Glycymeris glycymeris***](#) (C. Linnaeus, 1758)
- minor, *Pectunculus minor* D'Orbigny, 1846 - syn of: [***Tucetona strigilata***](#) (G.B. I Sowerby, 1833)
- minutus, *Pectunculus minutus* R.A. Philippi, 1836 - syn of: [***Limopsis minuta***](#) (R.A. Philippi, 1836)
- modesta, [***Glycymeris modesta***](#) (G.F. Angas, 1879)
- molokaia, [***Tucetona molokaia***](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- montrouzieri, [***Tucetona montrouzieri***](#) (G.F. Angas, 1872)
- morum, [***Glycymeris morum***](#) (L.A. Reeve, 1843)
- multicostata, [***Tucetona multicostata***](#) (G.B. I Sowerby, 1833)
- multicostatus, *Glycymeris multicostatus* G.B. I Sowerby, 1833 - syn of: [***Tucetona multicostata***](#) (G.B. I Sowerby, 1833)
- multistriata, *Glycymeris multistriata* W.H. Turton, 1932 - syn of: [***Glycymeris connollyi***](#) J.R. le B. Tomlin, 1926
- munda, [***Glycymeris munda***](#) (G.B. III Sowerby, 1903)
- mundus, *Pectunculus mundus* G.B. III Sowerby, 1903 - syn of: [***Glycymeris munda***](#) (G.B. III Sowerby, 1903)
- muskatensis, *Glycymeris muskatensis* J.C. Melvill, 1897 - syn of: [***Tucetona quesii***](#) (F.P. Jousseaume, 1895)
- nipponicus, *Glycymeris nipponicus* M. Yokoyama, 1920 - syn of: [***Glycymeris rotunda***](#) (R.W. Dunker, 1882)
- nodosa, [***Tucetona nodosa***](#) (L.A. Reeve, 1843)
- novacaledoniensis, *Glycymeris novacaledoniensis* G.F. Angas, 1879 - syn of: [***Glycymeris holoserica***](#) (L.A. Reeve, 1843)
- novaguineensis, *Glycymeris novaguineensis* G.F. Angas, 1879 - syn of: [***Melaxinaea vitrea***](#) (J.B.P.A. Lamarck, 1819)
- nudicardo, *Pectunculus nudicardo* J.B.P.A. Lamarck, 1819 - syn of: [***Glycymeris nummaria***](#) (C. Linnaeus, 1758)
- nummaria, [***Glycymeris nummaria***](#) (C. Linnaeus, 1758)
- nux, [***Tucetona nux***](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- oahuia, *Tucetona oahuia* W.H. Dall, P. Bartsch & H.A. Rehder, 1938 - syn of: [***Tucetona diomedea***](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- oahuia, *Glycymeris oahuia* W.H. Dall, P. Bartsch & H.A. Rehder, 1938 - syn of: [***Tucetona diomedea***](#) (W.H. Dall, P. Bartsch & H.A. Rehder, 1938)
- obliquatus, *Pectunculus obliquatus* A.G. de Rayneval & G. Ponzi, 1854 - syn of: [***Glycymeris nummaria***](#) (C. Linnaeus, 1758)
- obliquus, *Glycymeris obliquus* L.A. Reeve, 1843 - syn of: [***Glycymeris striatularis***](#) (J.B.P.A. Lamarck, 1819)
- oculata, [***Tucetona oculata***](#) (L.A. Reeve, 1843)
- odhneri, [***Tucetona odhneri***](#) T. Iredale, 1939
- orbicularis, *Glycymeris orbicularis* E.M. Da Costa, 1778 - syn of: [***Glycymeris glycymeris***](#) (C. Linnaeus, 1758)
- orbicularis, *Glycymeris orbicularis* G.F. Angas, 1879 - syn of: [***Tucetona flabellata***](#) (J.E. Tenison-Woods, 1878)
- orbicularis, *Glycymeris orbicularis* K. Martin, 1887 - syn of: [***Glycymeris martini***](#) H.J. Finlay, 1927
- ornatus, *Pectunculus ornatus* J.M.R.M. Viader, 1951 - syn of: [***Ribriarca polycymoides ornata***](#) (J.M.R.M. Viader, 1951)
- ovata, [***Glycymeris ovata***](#) (W.J. Broderip, 1832)
- ovatus, *Petunculus ovatus* J.R.C. Quoy & J.P. Gaimard, 1835 - syn of: [***Tucetona laticostata***](#) (J.R.C. Quoy & J.P. Gaimard, 1835)
- ovatus, *Glycymeris ovatus* J.R.C. Quoy & J.P. Gaimard, 1835 - syn of: [***Tucetona laticostata***](#) (J.R.C. Quoy & J.P. Gaimard, 1835)
- pallium, [***Tucetona pallium***](#) (L.A. Reeve, 1843)

- **parcipictus**, *Glycymeris parcipictus* L.A. Reeve, 1843 - syn of: ***Tucetona multicostata*** (G.B. I Sowerby, 1833)
- **pectenoides**, *Pectunculus pectenoides* L.A. Reeve, 1843 - syn of: ***Tucetona strigilata*** (G.B. I Sowerby, 1833)
- **pectinata**, ***Tucetona pectinata*** (J.F. Gmelin, 1791)
- **pectinata**, *Glycymeris pectinata* J.F. Gmelin, 1791 - syn of: ***Tucetona pectinata*** (J.F. Gmelin, 1791)
- **pectinatus**, *Glycymeris pectinatus* J.F. Gmelin, 1791 - syn of: ***Tucetona pectinata*** (J.F. Gmelin, 1791)
- **pectinatus carinatus**, *Glycymeris pectinatus carinatus* W.H. Dall, 1886 - syn of: ***Tucetona pectinata*** (J.F. Gmelin, 1791)
- **pectiniformis**, *Glycymeris pectiniformis* J.B.P.A. Lamarck, 1819 - syn of: ***Tucetona pectunculus*** (C. Linnaeus, 1758)
- **pectinoides**, *Tucetona pectinoides* G.P. Deshayes, 1843 - syn of: ***Tucetona strigilata*** (G.B. I Sowerby, 1833)
- **pectinoides**, *Pectunculus pectinoides* G.P. Deshayes, 1843 - syn of: ***Tucetona strigilata*** (G.B. I Sowerby, 1833)
- **pectinoides**, *Tucetona pectinoides* J.C. Verco, 1907 - syn of: ***Tucetona flabellata*** (J.E. Tenison-Woods, 1878)
- **pectunculus**, ***Tucetona pectunculus*** (C. Linnaeus, 1758)
- **pectunculus**, *Glycymeris pectunculus* C. Linnaeus, 1758 - syn of: ***Tucetona pectunculus*** (C. Linnaeus, 1758)
- **pectunculus audouini**, *Tucetona pectunculus audouini* A. Matsukuma, 1984 - syn of: ***Tucetona audouini*** A. Matsukuma, 1984
- **penelevis**, *Glycymeris penelevis* B.C. Cotton, 1930 - syn of: ***Glycymeris striatularis*** (J.B.P.A. Lamarck, 1819)
- **pennaceus**, *Glycymeris pennaceus* J.B.P.A. Lamarck, 1819 - syn of: ***Glycymeris decussata*** (C. Linnaeus, 1758)
- **perdix**, *Glycymeris perdix* L.A. Reeve, 1843 - syn of: ***Glycymeris queketti*** (G.B. III Sowerby, 1897)
- **persimilis**, ***Glycymeris persimilis*** (T. Iredale, 1939)
- **pertusa**, ***Glycymeris pertusa*** (L.A. Reeve, 1843)
- **philippii**, ***Glycymeris philippii*** P.M. Paláry, 1912
- **pilosa**, *Glycymeris pilosa* C. Linnaeus, 1767 - syn of: ***Glycymeris glycymeris*** (C. Linnaeus, 1758)
- **ilosellus**, *Pectunculus pilosellus* A. Risso, 1826 - syn of: ***Glycymeris nummaria*** (C. Linnaeus, 1758)
- **pilosus tumida**, *Glycymeris pilosus tumida* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolfus, 1891 - syn of: ***Glycymeris glycymeris*** (C. Linnaeus, 1758)
- **pilsbryi**, ***Glycymeris pilsbryi*** (M. Yokoyama, 1920)
- **planata**, ***Tucetona planata*** (G. Nevill & H. Nevill, 1874)
- **planata**, *Melaxinaea planata* G. Nevill & H. Nevill, 1874 - syn of: ***Tucetona planata*** (G. Nevill & H. Nevill, 1874)
- **planata**, *Glycymeris planata* G. Nevill & H. Nevill, 1874 - syn of: ***Tucetona planata*** (G. Nevill & H. Nevill, 1874)
- **planicostata**, *Tucetona planicostata* T. Habe, 1961 - syn of: ***Glycymeris munda*** (G.B. III Sowerby, 1903)
- **plicata**, *Glycymeris plicata* K.E.I. von Eichwald, 1829 - syn of: ***Hypanis plicatum*** (K.E.I. von Eichwald, 1829)
- **prashadi**, ***Tucetona prashadi*** (D. Nicol, 1951)
- **prashadi**, *Glycymeris prashadi* D. Nicol, 1951 - syn of: ***Tucetona prashadi*** (D. Nicol, 1951)
- **profunda**, *Glycymeris profunda* W.H. Dall, 1878 - syn of: ***Glycymeris septentrionalis*** (A.T. von Middendorff, 1849)
- **pulcherrima**, *Glycymeris pulcherrima* G.F. Angas, 1879 - syn of: ***Glycymeris undata*** (C. Linnaeus, 1758)
- **punctatus**, *Glycymeris punctatus* P. Cakara, 1840 - syn of: ***Glycymeris glycymeris*** (C. Linnaeus, 1758)
- **purpurascens**, *Pectunculus purpurascens* M' Andrew, 1854 - syn of: ***Glycymeris nummaria*** (C. Linnaeus, 1758)
- **pygmaeus**, *Glycymeris pygmaeus* R.A. Philippi, 1836 - syn of: ***Limopsis friedbergi*** M. Gilbert & Poel, 1965
- **queenslandica**, ***Glycymeris queenslandica*** C. Hedley, 1906
- **queketti**, ***Glycymeris queketti*** (G.B. III Sowerby, 1897)
- **radians**, ***Glycymeris radians*** (J.B.P.A. Lamarck, 1819)
- **rafaelmesai**, ***Glycymeris rafaelmesai*** F. Nolf & F. Swinnen, 2013
- **raripictus**, *Glycymeris raripictus* L.A. Reeve, 1843 - syn of: ***Tucetona multicostata*** (G.B. I Sowerby, 1833)
- **reevei**, ***Glycymeris reevei*** (C. Mayer, 1868)
- **reticulatus**, *Pectunculus reticulatus* A. Risso, 1826 - syn of: ***Glycymeris nummaria*** (C. Linnaeus, 1758)
- **robustus**, *Pectunculus robustus* G.B. III Sowerby, 1883 - syn of: ***Tucetona gealei*** (G.F. Angas, 1873)
- **roseus**, *Glycymeris roseus* L.A. Reeve, 1843 - syn of: ***Tucetona laticostata*** (J.R.C. Quoy & J.P. Gaimard, 1835)
- **rotunda**, ***Glycymeris rotunda*** (R.W. Dunker, 1882)
- **rotunda yessoensis**, *Glycymeris rotunda yessoensis* G.B. III Sowerby, 1886 - syn of: ***Glycymeris yessoensis*** G.B. III Sowerby, 1886
- **rubens**, *Glycymeris rubens* J.B.P.A. Lamarck, 1819 - syn of: ***Glycymeris glycymeris*** (C. Linnaeus, 1758)
- **saggiecoheni**, ***Tucetona saggiecoheni***
- **savignyi**, *Glycymeris savignyi* P. Fischer, 1871 - syn of: ***Glycymeris arabica*** (C.B. Adams, 1871)
- **scalarisculpta**, ***Tucetona scalarisculpta*** K.L. Lamprell & T. Whitehead, 1990
- **scripta**, ***Glycymeris scripta*** (I. von Born, 1778)
- **scutulatus**, *Glycymeris scutulatus* R.A. Philippi, 1851 - syn of: ***Glycymeris flammea*** (L.A. Reeve, 1843)
- **septentrionalis**, ***Glycymeris septentrionalis*** (A.T. von Middendorff, 1849)
- **sericata**, ***Tucetona sericata*** (L.A. Reeve, 1843)
- **sericata**, *Glycymeris sericata* L.A. Reeve, 1843 - syn of: ***Tucetona sericata*** (L.A. Reeve, 1843)
- **setiger**, *Glycymeris setiger* N.H. Odhner, 1917 - syn of: ***Glycymeris tenuicostata*** (L.A. Reeve, 1843)
- **setiger**, *Tucetona setiger* N.H. Odhner, 1917 - syn of: ***Glycymeris tenuicostata*** (L.A. Reeve, 1843)
- **shinkurosensis**, ***Tucetona shinkurosensis***
- **shutoi**, ***Glycymeris shutoi*** A. Matsukuma, 1981
- **sibogae**, ***Tucetona sibogae*** A. Matsukuma, 1982
- **siculus**, *Glycymeris siculus* G.S. Poli, 1795 - syn of: ***Glycymeris bimaculata*** (G.S. Poli, 1795)
- **siculus**, *Glycymeris siculus* L.A. Reeve, 1843 - syn of: ***Glycymeris bimaculata*** (G.S. Poli, 1795)
- **sinkurosensis**, *Tucetona sinkurosensis* K.M. Hatai & T. Kotaka, 1952 - syn of: ***Tucetona shinkurosensis***
- **sinuata**, *Glycymeris sinuata* P.F. Röding, 1798 - syn of: ***Glycymeris decussata*** (C. Linnaeus, 1758)
- **sordida**, ***Tucetona sordida*** (R. Tate, 1891)

- **sordida**, Glycymeris sordida R. Tate, 1891 - syn of: [**Tucetona sordida**](#) (R. Tate, 1891)
- **spadiceus**, Glycymeris spadiceus L.A. Reeve, 1843 - syn of: [**Glycymeris decussata**](#) (C. Linnaeus, 1758)
- **spectralis**, [**Glycymeris spectralis**](#) D. Nicol, 1952
- **spurca**, [**Glycymeris spurca**](#) L.A. Reeve, 1843
- **spurca tenuicostata**, Glycymeris spurca tenuicostata L.A. Reeve, 1843 - syn of: [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- **stellata**, [**Glycymeris stellata**](#) (J.G. Bruguère, 1789)
- **stellata mediterranea**, Glycymeris stellata mediterranea A. De Gregorio, 1892 - syn of: [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- **stellata pervalida**, Glycymeris stellata pervalida A. De Gregorio, 1892 - syn of: [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- **stellata umbonata**, Glycymeris stellata umbonata A. De Gregorio, 1892 - syn of: [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- **stellata vovan**, [**Glycymeris stellata vovan**](#) É. Lamy, 1912
- **stellatus**, Glycymeris stellatus J.G. Bruguère, 1789 - syn of: [**Glycymeris stellata**](#) (J.G. Bruguère, 1789)
- **stellatus mediterranea**, Glycymeris stellatus mediterranea A. De Gregorio, 1892 - syn of: [**Glycymeris bimaculata**](#) (G.S. Poli, 1795)
- **striatoundata**, [**Glycymeris striatoundata**](#) A. Matsukuma, 1984
- **striatularis**, [**Glycymeris striatularis**](#) (J.B.P.A. Lamarck, 1819)
- **striatularis**, Glycymeris striatularis L.A. Reeve, 1843 - syn of: [**Glycymeris modesta**](#) (G.F. Angas, 1879)
- **striatularis suspectus**, Glycymeris striatularis suspectus T. Iredale, 1924 - syn of: [**Glycymeris striatularis**](#) (J.B.P.A. Lamarck, 1819)
- **striatulus**, Glycymeris striatulus E.M. Da Costa, 1778 - syn of: [**Chamelea striatula**](#) E.M. Da Costa, 1778
- **strigatus**, Glycymeris strigatus E.M. Da Costa, 1778 - syn of: [**Venus verrucosa**](#) C. Linnaeus, 1758
- **strigilata**, [**Tucetona strigilata**](#) (G.B. I Sowerby, 1833)
- **strigilata**, Glycymeris strigilata G.B. I Sowerby, 1833 - syn of: [**Tucetona strigilata**](#) (G.B. I Sowerby, 1833)
- **strigilata canoa**, [**Tucetona strigilata canoa**](#) H.A. Pilsbry & A.A. Olsson, 1941
- **strigilatus**, Glycymeris strigilatus G.B. I Sowerby, 1833 - syn of: [**Tucetona strigilata**](#) (G.B. I Sowerby, 1833)
- **subauritus**, Glycymeris subauritus J.B.P.A. Lamarck, 1801 - syn of: [**Tucetona pectunculus**](#) (C. Linnaeus, 1758)
- **subobsoleta**, Axinaea subobsoleta P.P. Carpenter, 1864 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **subobsoleta**, Glycymeris subobsoleta P.P. Carpenter, 1864 - syn of: [**Glycymeris septentrionalis**](#) (A.T. von Middendorff, 1849)
- **subpectiniformis**, [**Tucetona subpectiniformis**](#) (S. Nomura & N. Zinbo, 1934)
- **subtilis**, [**Tucetona subtilis**](#) D. Nicol, 1952
- **sulcatus**, Glycymeris sulcatus E.M. Da Costa, 1778 - syn of: [**Astarte sulcata**](#) (E.M. Da Costa, 1778)
- **taylori**, [**Glycymeris taylori**](#) (G.F. Angas, 1879)
- **taylorianus**, Glycymeris taylorianus J.C. Melvill & R. Standen, 1907 - syn of: [**Glycymeris taylori**](#) (G.F. Angas, 1879)
- **tegulicia**, [**Tucetona tegulicia**](#) (J.C. Melvill, 1898)
- **tellinaeformis**, [**Glycymeris tellinaeformis**](#) (L.A. Reeve, 1843)
- **tenuicostata**, [**Glycymeris tenuicostata**](#) (L.A. Reeve, 1843)
- **tesselata**, Glycymeris tesselata G.B. I Sowerby, 1833 - syn of: [**Tucetona strigilata**](#) (G.B. I Sowerby, 1833)
- **thackwayi**, Glycymeris thackwayi T. Iredale, 1931 - syn of: [**Glycymeris striatularis**](#) (J.B.P.A. Lamarck, 1819)
- **tomentosus**, Glycymeris tomentosus J.B.G.M. Bory De Saint-Vincent, 1827 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **transversus**, Pectunculus transversus J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **truncatus**, Glycymeris truncatus E.M. Da Costa, 1778 - syn of: [**Irus irus**](#) (C. Linnaeus, 1758)
- **tsugioi**, [**Tucetona tsugioi**](#) A. Matsukuma, 1984
- **tumida**, [**Glycymeris formosa tumida**](#) (P. Dautzenberg, 1906)
- **undata**, [**Glycymeris undata**](#) (C. Linnaeus, 1758)
- **undata**, Glycymeris undata C.O. Van Regteren Altena, 1971 - syn of: [**Glycymeris marmorata**](#) (J.F. Gmelin, 1791)
- **undulatus**, Glycymeris undulatus J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris undata**](#) (C. Linnaeus, 1758)
- **vanhengstumi**, [**Glycymeris vanhengstumi**](#) J. Goud & G.S. Gulden, 2009
- **variegatus**, Glycymeris variegatus D'Orbigny, 1853 - syn of: [**Glycymeris undata**](#) (C. Linnaeus, 1758)
- **velutina**, Glycymeris velutina H.H. Suter, 1908 - syn of: [**Glycymeris modesta**](#) (G.F. Angas, 1879)
- **vestita**, [**Glycymeris vestita**](#) R.W. Dunker, 1877
- **vetula**, Glycymeris vetula E.M. Da Costa, 1778 - syn of: [**Lirophora paphia**](#) (C. Linnaeus, 1767)
- **violacescens**, Glycymeris violacescens J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens lactea**, Glycymeris violacescens lactea T.A. de M. Monterosato, 1889 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens pallida**, Glycymeris violacescens pallida M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolffus, 1892 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens radiata**, Glycymeris violacescens radiata P.M. Pallary, 1900 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens solida**, Glycymeris violacescens solida M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolffus, 1892 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens tumida**, Glycymeris violacescens tumida T.A. de M. Monterosato, 1892 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violacescens typica**, Glycymeris violacescens typica T.A. de M. Monterosato, 1892 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **violascens**, Glycymeris violascens J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
- **vitrea**, [**Melaxinaea vitrea**](#) (J.B.P.A. Lamarck, 1819)
- **vitrea**, Glycymeris vitrea J.B.P.A. Lamarck, 1819 - syn of: [**Melaxinaea vitrea**](#) (J.B.P.A. Lamarck, 1819)
- **vitrea**, Glycimeris vitrea K.E.I. von Eichwald, 1829 - syn of: [**Adacna vitrea**](#) (K.E.I. von Eichwald, 1829)
- **vovan**, [**Glycymeris stellata vovan**](#) É. Lamy, 1912
- **wagenwoorti**, Glycymeris wagenwoorti A. Lacourt, 1977 - syn of: [**Glycymeris glycymeris**](#) (C. Linnaeus, 1758)
- **yamakawai**, Glycymeris yamakawai M. Yokoyama, 1922 - syn of: [**Glycymeris rotunda**](#) (R.W. Dunker, 1882)
- **yessoensis**, [**Glycymeris yessoensis**](#) G.B. III Sowerby, 1886

- **zonalis**, *Pectunculus zonalis* J.B.P.A. Lamarck, 1819 - syn of: [**Glycymeris nummaria**](#) (C. Linnaeus, 1758)
-

Class: BIVALVIA

--- Clade: PTERIOMORPHIA-ARCOIDEA

----- Family: GLYCYMERIDIDAE Dall, 1908 (1847)

Habitat= Sea, Taxonomic order

Taxa=340, Genus=5, Subgenus=2, Species=113, Subspecies=3, Synonyms=216, Images=85

SubFamily: GLYCYMERIDINAE - Genus: **Axinactis** O.A.L. Mörch, 1861 (2 SP, 1 IMG)

5320250093
Axinactis
delessertii

(L.A. Reeve, 1843)
Sharm el Sheikh, Egypt
42 mm

5320250157
Axinactis
inaequalis

(G.B. I Sowerby, 1833)
Galápagos

synonyms:

● Glycymeris assimilis G.B. I Sowerby, 1833

● Glycymeris inaequalis G.B. I Sowerby, 1833

SubFamily: GLYCYMERIDINAE - Genus: **Glycymeris** A. da Costa, 1778 (syn: Axinaea, Axinaeoderma, Axinia, Axinoderma, Grandaxinæa, Manaia, Pectuncultes, Pectunculopsis, Pectunculus, Pseudaxinæa, Tuceta, Veleutacea, Glycymeris, Axinola, Glycymerella, Petunculus - 66 SP, 49 IMG)

7038000003
Glycymeris
adenensis

(F.P. Jousseaume in É. Lamy, 1916)

No Georeferenced data available

5320004000
Glycymeris
albolineata

(C.E. Lischke, 1872)
Belgium
46 mm

5320000010
Glycymeris
americana

(J.L.M. Defrance, 1826)
Panama
100 mm

5320000015
Glycymeris
arabica

(C.B. Adams, 1871)
Gulf of Aqaba
14 mm

synonyms:

● Glycymeris savignyi P. Fischer, 1871

5320000020
Glycymeris
aspersa

(A. Adams & L.A. Reeve, 1850)
East China Sea
30 mm

5320250053
Glycymeris australis

J.R.C. Quoy & J.P. Gaimard, 1832

New Caledonia
50 mm

5320000025
Glycymeris bimaculata

(G.S. Poli, 1795)

Almeria, Spain
86 mm

synonyms:

- Arca bimaculata G.S. Poli, 1795
- Glycymeris bimaculata crassa F.C.L. Koch & P.M. Pallary in P.M. Pallary, 1900
- Glycymeris sculus L.A. Reeve, 1843
- Glycymeris stellata mediterranea A. De Gregorio, 1892
- Glycymeris stellata umbonata A. De Gregorio, 1892

- Pectunculus lineatus R.A. Philippi, 1836
- Glycymeris sculus G.S. Poli, 1795
- Glycymeris stellata perivalda A. De Gregorio, 1892
- Glycymeris stellatus mediterranea A. De Gregorio, 1892

5320250061
Glycymeris bouchei

A. Matsukuma, 1984

Japan

5320000030
Glycymeris concentrica

(R.W. Dunker, 1853)

Senegal
25,5 mm

5320000035
Glycymeris connollyi

J.R. le B. Tomlin, 1926

South Africa
10 mm

synonyms:

- Glycymeris inaequalis C.F.F. von Krauss, 1848
- Glycymeris multistriata W.H. Turton, 1932

- Glycymeris kraussi K.H.J. Thiele & S.G.A. Jaeckel, 1931

7038000004
Glycymeris cotinga

(T. Iredale, 1939)

No Georeferenced data available

5320000045
Glycymeris dampierensis

A. Matsukuma, 1984

Port Hedland, Australia
38,8 mm

5320000050
Glycymeris decussata

(C. Linnaeus, 1758)

Bahamas
30 mm

synonyms:

- *Glycymeris angulatus* J.B.P.A. Lamarck, 1819
- *Arca angulosa* J.F. Gmelin, 1791
- *Arca decussata* C. Linnaeus, 1758
- *Glycymeris sinuata* P.F. Röding, 1798
- *Glycymeris angulosa* J.F. Gmelin, 1791
- *Glycymeris pennaceus* J.B.P.A. Lamarck, 1819
- *Glycymeris spadiceus* L.A. Reeve, 1843

5320250101
Glycymeris exoleta

C. Linnaeus, 1758
Japan

5320250109
Glycymeris flammea

(L.A. Reeve, 1843)
Bass Strait, Australia
64 mm

synonyms:

- *Glycymeris marmoratus* L.A. Reeve, 1843
- *Glycymeris scutulatus* R.A. Philippi, 1851

5320000055
Glycymeris formosa

(L.A. Reeve, 1843)
Cape Verde
67 mm

5320250117
Glycymeris formosa tumida

(P. Dautzenberg, 1906)
Senegal
35 mm

5320250125
Glycymeris fulgurata

R.W. Dunker, 1877
South China Sea
35 mm

5320000060
Glycymeris gigantea

(L.A. Reeve, 1843)
Mexico, Baja California
73 mm

5320000065
Glycymeris glycymeris

(C. Linnaeus, 1758)
Bozcaada Island, Turkey
82 mm

synonyms:

- *Glycymeris dautzenbergi* A. De Gregorio, 1892
- *Glycymeris glycymeris bavayi* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dollfus, 1891
- *Glycymeris glycymeris lineolata* P. Dautzenberg, 1893
- *Glycymeris glycymeris typica* T.A. de M. Monterosato, 1892
- *Pectunculus marmoratus* J.B.P.A. Lamarck, 1819
- *Glycymeris minima* W. Turton, 1819
- *Glycymeris pilosa* C. Linnaeus, 1767
- *Arca pulchella* J.F. Gmelin, 1791
- *Glycymeris rubens* J.B.P.A. Lamarck, 1819
- *Glycymeris wagenwoerti* A. Lacourt, 1977
- *Arca glycymeris* C. Linnaeus, 1758
- *Glycymeris glycymeris globosa* J.G. Jeffreys, 1869
- *Glycymeris glycymeris obscura* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dollfus, 1891
- *Glycymeris glycymeris zigzag* P. Dautzenberg, 1893
- *Arca minima* W. Turton, 1819
- *Glycymeris orbicularis* E.M. Da Costa, 1778
- *Glycymeris pilosus tumida* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dollfus, 1891
- *Glycymeris punctatus* P. Calcaria, 1840
- *Glycymeris tomentosus* J.B.G.M. Bory De Saint-Vincent, 1827

5320004060
Glycymeris grayana

(R.W. Dunker, 1857)
Lakes Entrance, Australia
42,5 mm

synonyms:

- *Glycymeris flammeus* T. Iredale, 1931
- *Glycymeris kenyoniana* J.W. Brazier, 1897

no
IMAGES
available

5320004020
Glycymeris habei

A. Matsukuma, 1984
Japan

no
IMAGES
available

7038000005
Glycymeris hanleyi

(G.F. Angas, 1879)

No Georeferenced data available

**EXTINCT
SPECIES**

5320250133
Glycymeris hedleyi

(É. Lamy, 1912)
Australia, Mackay

5320004070
Glycymeris holoserica

(L.A. Reeve, 1843)
Dampier, West Australia
34 mm

synonyms:

- *Glycymeris caledonica* J.C.H. Crosse, 1880
- *Glycymeris fringilla* G.F. Angas, 1872
- *Glycymeris novacaledoniensis* G.F. Angas, 1879

- *Glycymeris fringilla howensis* T. Iredale, 1939

5320250453
Glycymeris impasta

(T. Iredale, 1939)
Western Australia
30 mm

5320250149
Glycymeris imperialis

J.T. Kuroda, 1934
Yellow Sea
36 mm

no
IMAGES
available

7038000006
Glycymeris intermedia

(W.J. Broderip, 1832)
Peru

no
IMAGES
available

532000075
**Glycymeris
keenae**

G. Willett, 1944
America

No Georeferenced data available

no
IMAGES
available

703800007
**Glycymeris
lamprelli**

M. Huber, 2010

No Georeferenced data available

5320250165
**Glycymeris
lineata**

A.A. Olsson, 1961
Ecuador
45 mm

5320250173
**Glycymeris
livida**

L.A. Reeve, 1843
Somalia
69 mm

synonyms:

- Glycymeris heroicus J.C. Melvill & R. Standen, 1907

532000095
**Glycymeris
longior**

(G.B. I Sowerby, 1833)
Uruguay
32 mm

synonyms:

- Glycymeris diaphorus W.H. Dall, 1916

5320250181
**Glycymeris
maculata**

(W.J. Broderip, 1832)
Mexico, Guaymas Sonora

7038000008
**Glycymeris
marmorata**

(J.F. Gmelin, 1791)
Bahamas

synonyms:

- Glycymeris hirtus R.A. Philippi, 1846
- Arca marmorata J.F. Gmelin, 1791

- Glycymeris undata C.O. Van Regteren Altena, 1971

5320250441
**Glycymeris
martini**

H.J. Finlay, 1927
Philippines, Pandanan Island
10 mm

synonyms:

- *Glycymeris orbicularis* K. Martin, 1887

5320004055
Glycymeris mayi

B.C. Cotton, 1947
South Australia
14 mm

5320000105
Glycymeris modesta

(G.F. Angas, 1879)
New Zealand, Auckland
16 mm

synonyms:

- *Glycymeris striatularis* L.A. Reeve, 1843
- *Glycymeris velutina* H.H. Suter, 1908

5320250449
Glycymeris morum

(L.A. Reeve, 1843)
Florida

5320250389
Glycymeris munda

(G.B. III Sowerby, 1903)
Japan, Nagasaki

synonyms:

- *Barbatia munda* G.B. III Sowerby, 1903
- *Pectunculus mundus* G.B. III Sowerby, 1903

- *Tucetona planicostata* T. Habe, 1961

5320000070
Glycymeris nummaria

(C. Linnaeus, 1758)
Spain, Malaga
68 mm

synonyms:

- *Pectunculus cor* J.B.P.A. Lamarck, 1805
- *Arca insubrica* G.B. Brocchi, 1814
- *Pectunculus nudicardia* J.B.P.A. Lamarck, 1819
- *Pectunculus obliquatus* A.G. de Rayneval & G. Ponzi, 1854
- *Pectunculus purpurascens* M' Andrew, 1854
- *Pectunculus transversus* J.B.P.A. Lamarck, 1819
- *Glycymeris violacezens lactea* T.A. de M. Monterosato, 1889
- *Glycymeris violacezens radiata* P.M. Pallary, 1900
- *Glycymeris violacezens tumida* T.A. de M. Monterosato, 1892
- *Glycymeris violascens* J.B.P.A. Lamarck, 1819

- *Cardium gaditanum* J.F. Gmelin, 1791
- *Glycymeris insubrica* G.B. Brocchi, 1814
- *Arca nummaria* C. Linnaeus, 1758
- *Pectunculus pilosellus* A. Riss, 1826
- *Pectunculus reticulatus* A. Riss, 1826
- *Glycymeris violacezens* J.B.P.A. Lamarck, 1819
- *Glycymeris violacezens pallida* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolfus, 1892
- *Glycymeris violacezens solidia* M.E.J. Bucquoy, P. Dautzenberg & G.F. Dolfus, 1892
- *Glycymeris violacezens typica* T.A. de M. Monterosato, 1892
- *Pectunculus zonalis* J.B.P.A. Lamarck, 1819

5320250229
Glycymeris ovata

(W.J. Broderip, 1832)
Peru
43 mm

5320004035
Glycymeris persimilis

(T. Iredale, 1939)
Low Point, West Australia
47,2 mm

no
IMAGES
available

5320004040
Glycymeris
pertusa
(L.A. Reeve, 1843)

No Georeferenced data available

no
IMAGES
available
to be checked

5320250261
Glycymeris
philippiae
P.M. Pallary, 1912
Europe

No Georeferenced data available

5320250405
Glycymeris
pilsbryi
(M. Yokoyama, 1920)
Japan, Wakayama
23,4 mm

no
IMAGES
available

5320004045
Glycymeris
queenslandica
C. Hedley, 1906
Australia, Victoria

5320000130
Glycymeris
queketti
(G.B. III Sowerby, 1897)
South Africa
77,9 mm

5320000135
Glycymeris
radians
(J.B.P.A. Lamarck, 1819)
New Caledonia

7184000028
Glycymeris
rafaelmesai
F. Nolf & F. Swinnen, 2013
Canary Islands, Lanzarote
47,2 mm

5320000140
Glycymeris
reevei
(C. Mayer, 1868)
Philippines, Cebu
38 mm

synonyms:

- *Glycymeris perdx* L.A. Reeve, 1843

5320000145
Glycymeris rotunda

(R.W. Dunker, 1882)

East China Sea
29,1 mm

synonyms:

- *Glycymeris nipponicus* M. Yokoyama, 1920

- *Glycymeris yamakawai* M. Yokoyama, 1922

7038000002
Glycymeris scripta

(I. von Born, 1778)

Senegal
62 mm

synonyms:

- *Arca scripta* I. von Born, 1778

5320000150
Glycymeris septentrionalis

(A.T. von Middendorff, 1849)

Puget Sound, Washington

synonyms:

- *Glycymeris coalingensis* R. Arnold, 1910
- *Glycymeris conradi* W.H. Dall, 1909
- *Glycymeris gabbi* W.H. Dall, 1909
- *Glycymeris guadalupensis* A.M. Strong, 1938
- *Glycymeris larvata* G.D. Hanna, 1924
- *Glycymeris profunda* W.H. Dall, 1878
- *Axinea subobsoleta* P.P. Carpenter, 1864

- *Glycymeris corteziana* W.H. Dall, 1916
- *Glycymeris grewingki* W.H. Dall, 1909
- *Glycymeris kaschewarowi* Grawingk, 1850
- *Glycymeris miguelana* W.H. Dall, 1916
- *Glycymeris subobsoleta* P.P. Carpenter, 1864

5320250293
Glycymeris shutoi

A. Matsukuma, 1981

Japan
33 mm

5320000155
Glycymeris spectralis

D. Nicol, 1952

Palm Beach, Florida

5320250301
Glycymeris spurca

L.A. Reeve, 1843

Japan, Okinawa

5320000160
Glycymeris stellata

(J.G. Bruguère, 1789)

Senegal
54,5 mm

synonyms:

- *Arca stellata* J.G. Bruguère, 1789
- *Venus stellata* J.F. Gmelin, 1791

- *Glycymeris stellatus* J.G. Bruguère, 1789

7038000001
Glycymeris
stellata
vovan
É. Lamy, 1912

Senegal
60 mm

5320250309
Glycymeris
striatoundata

A. Matsukuma, 1984
Australia

No Georeferenced data available

5320000165
Glycymeris
striatularis

(J.B.P.A. Lamarck, 1819)
Kuwait
47,8 mm

synonyms:

- *Glycymeris fossa* T. Iredale, 1931
- *Glycymeris penilevis* B.C. Cotton, 1930
- *Glycymeris thackwayi* T. Iredale, 1931

- *Glycymeris obliquus* L.A. Reeve, 1843
- *Glycymeris striatularis suspectus* T. Iredale, 1924

5320250451
Glycymeris
taylori

(G.F. Angas, 1879)

No Georeferenced data available

5320250445
Glycymeris
tellinaeformis

(L.A. Reeve, 1843)

No Georeferenced data available

5320250421
Glycymeris
tenuicostata

(L.A. Reeve, 1843)
South Australia
36 mm

synonyms:

- *Tucetilla capricornae* C. Hedley, 1906
- *Tucetona capricornae* C. Hedley, 1906
- *Glycymeris capricornae intervenens* T. Iredale, 1939
- *Tucetona crebreliatus* G.B. Sowerby, 1889
- *Tucetona mertoni* C.R. Böttger, 1918
- *Tucetona setiger* N.H. Odhner, 1917

- *Glycymeris capricornae* C. Hedley, 1906
- *Tucetilla capricornae intervenens* T. Iredale, 1939
- *Glycymeris crebreliatus* G.B. Sowerby, 1889
- *Glycymeris mertoni* C.R. Böttger, 1918
- *Glycymeris setiger* N.H. Odhner, 1917
- *Glycymeris spurca tenuicostata* L.A. Reeve, 1843

5320000185
Glycymeris
undata

(C. Linnaeus, 1758)
Bahamas
25 mm

synonyms:

- *Glycymeris aequilatera* J.F. Gmelin, 1791
- *Glycymeris lineatus* L.A. Reeve, 1847
- *Arca undata* C. Linnaeus, 1758
- *Glycymeris variegatus* D'Orbigny, 1853

- *Glycymeris castaneus* J.B.P.A. Lamarck, 1819
- *Glycymeris pulcherrima* G.F. Angas, 1879
- *Glycymeris undulatus* J.B.P.A. Lamarck, 1819

5320250455
Glycymeris vanhengstumi
J. Goud & G.S. Gulden, 2009
Canary Islands
26 mm

5320000190
Glycymeris vestita
R.W. Dunker, 1877
South China Sea
29 mm

5320000200
Glycymeris yessoensis
G.B. III Sowerby, 1886
East China Sea
39 mm

synonyms:

- *Glycymeris rotunda yessoensis* G.B. III Sowerby, 1886

SubFamily: GLYCYMERIDINAE - **Genus: Melaxinæa** T. Iredale, 1930 (syn: *Melanaxinæa* - 1 SP, 1 IMG)

532000195
Melaxinæa vitrea
(J.B.P.A. Lamarck, 1819)
Australia, Keppel Bay
42 mm

synonyms:

- *Glycymeris angasi* J.C.H. Crosse, 1880
- *Melaxinæa litoralis* T. Iredale, 1931
- *Glycymeris novaguineensis* G.F. Angas, 1879

- *Melaxinæa labyrintha* T. Iredale, 1930
- *Glycymeris litoralis* T. Iredale, 1931
- *Glycymeris vitrea* J.B.P.A. Lamarck, 1819

SubFamily: GLYCYMERIDINAE - **Genus: Tucetilla** T. Iredale, 1939 (3 SP, 2 IMG)

5320000000
Tucetilla amamiensis
J.T. Kuroda, 1930
Philippines, Aliguay Island
14,1 mm

5320250085
Tucetilla crebrilirata
G.B. Sowerby, 1889
Broome, Australia
29,4 mm

5320250442
Tucetilla maudensis
(A.C. Chapman & F.A. Singleton, 1925)

No Georeferenced data available

SubFamily: GLYCYMERIDINAE - **Genus: Tucetona** T. Iredale, 1931 (syn: *Tucetile*, *Tucetopsis*, *Bellaxinæa* - 41 SP, 32 IMG)

5320250025
**Tucetona
angusticosta**

K.L. Lamprell & T. Whitehead, 1990
West Australia

5320004010
**Tucetona
arcudentiens**

(W.H. Dall, 1895)
Oahu, Hawaii
24 mm

synonyms:

- Glycymeris arcudentiens W.H. Dall, 1895
- Tucetona mauia W.H. Dall, P. Bartsch & H.A. Rehder, 1938

- Glycymeris mauia W.H. Dall, P. Bartsch & H.A. Rehder, 1938

5320250237
**Tucetona
audouini**

A. Matsukuma, 1984
Mozambique, Inhaca Island
31 mm

synonyms:

- Pectunculus audouini F.P. Jousseaume in É. Lamy, 1916
- Tucetona pectunculus audouini A. Matsukuma, 1984

7038000010
**Tucetona
aureomaculata**

(G.F. Angas, 1879)

No Georeferenced data available

5320250000
**Tucetona
auriflua**

(L.A. Reeve, 1843)
Philippines, Calituban Island
42 mm

7038000011
**Tucetona
bicolor**

(L.A. Reeve, 1843)
Ecuador, Guayaquil

5320250357
**Tucetona
broadfooti**

(T. Iredale, 1929)
South Australia
17 mm

5320004015
**Tucetona
diomedea**

(W.H. Dall, P. Bartsch,
& H.A. Rehder, 1938)
Hawaii
32 mm

synonyms:

- Glycymeris oahuia W.H. Dall, P. Bartsch & H.A. Rehder, 1938
- Tucetona oahuia W.H. Dall, P. Bartsch & H.A. Rehder, 1938

5320250005
Tucetona flabellata

(J.E. Tenison-Woods, 1878)

South Australia
42,1 mm

synonyms:

- Glycymeris beddomei E.A. Smith, 1885
- Tucetona beddomei E.A. Smith, 1885
- Glycymeris orbicularis G.F. Angas, 1879

- Glycymeris flabellata J.E. Tenison-Woods, 1878
- Tucetona pectinoides J.C. Verco, 1907

5320250030
Tucetona gealei

(G.F. Angas, 1873)

South Australia, Corny Point
30,3 mm

synonyms:

- Tucetona cardiformis C. Hedley, 1906
- Tucetona hoylei superior T. Iredale, 1939

- Glycymeris gealei G.F. Angas, 1873
- Pectunculus robustus G.B. III Sowerby, 1883

5320004005
Tucetona guesi

(F.P. Jousseaume, 1895)

Persian Gulf
35 mm

synonyms:

- Glycymeris guesi F.P. Jousseaume, 1895
- Tucetona maskatensis J.C. Melvill, 1897

- Glycymeris maskatensis J.C. Melvill, 1897
- Glycymeris muskatensis J.C. Melvill, 1897

5320250373
Tucetona hanzawai

(S. Nomura & N. Zinbo, 1934)

Philippines, Balicasag Island
11,1 mm

synonyms:

- Tucetona hanzawai S. Nomura & N. Zinbo, 1934

5320250010
Tucetona hoylei

(J.C. Melvill & R. Standen, 1899)

Philippines, Siquijor
14,3 mm

7038000014
Tucetona isabellae

P.H. Valentich-Scott,
& E.A.R. Garfinkle, 2011

Mexico, Baja California
14,5 mm

5320250446
Tucetona kauaiia

(W.H. Dall, P. Bartsch,
& H.A. Rehder, 1938)

Hawaii, Kauai

synonyms:

- Glycymeris kona W.H. Dall, P. Bartsch & H.A. Rehder, 1938

5320250381
Tucetona**kilburni**

A. Matsukuma, 1984

Natal, South Africa
46 mm5320000085
Tucetona**laticostata**

(J.R.C. Quoy & J.P. Gaimard, 1835)

New Zealand, Ruakaka
70,6 mm**synonyms:**

- Petunculus laticostata J.R.C. Quoy & J.P. Gaimard, 1835
- Petunculus ovatus J.R.C. Quoy & J.P. Gaimard, 1835
- Glycymeris roseus L.A. Reeve, 1843

- Glycymeris magnificens T. Iredale, 1929
- Glycymeris ovatus J.R.C. Quoy & J.P. Gaimard, 1835

5320250448
Tucetona**mindorensis**

(E.A. Smith, 1916)

No Georeferenced data available5320004025
Tucetona**molokaia**(W.H. Dall, P. Bartsch,
& H.A. Rehder, 1938)

Hawaii, Mokai

5320250325
Tucetona**montrouzieri**

(G.F. Angas, 1872)

China

No Georeferenced data available5320000110
Tucetona**multicostata**

(G.B. I Sowerby, 1833)

Mexico, Baja California
30,6 mm**synonyms:**

- Glycymeris cardiformis G.F. Angas, 1879
- Glycymeris multicostatus G.B. I Sowerby, 1833
- Glycymeris raripectus L.A. Reeve, 1843

- Glycymeris parcipectus L.A. Reeve, 1843

5320250397
Tucetona**nodosa**

(L.A. Reeve, 1843)

Sri Lanka

5320004030
Tucetona**nux**(W.H. Dall, P. Bartsch,
& H.A. Rehder, 1938)

Hawaii

no
IMAGES
available

5320250444
Tucetona
oculata

(L.A. Reeve, 1843)

No Georeferenced data available

no
IMAGES
available

5320250035
Tucetona
odhneri

T. Iredale, 1939
Dampier, West Australia

7038000015
Tucetona
pallium

(L.A. Reeve, 1843)
Tanzania
11 mm

5320000115
Tucetona
pectinata

(J.F. Gmelin, 1791)
Bahamas
18 mm

synonyms:

- Glycymeris pectinata J.F. Gmelin, 1791
- Glycymeris pectinatus J.F. Gmelin, 1791

- Glycymeris pectinatus carinatus W.H. Dall, 1886

5320000120
Tucetona
pectunculus

(C. Linnaeus, 1758)
Papua New Guinea
46 mm

synonyms:

- Glycymeris amboinensis J.F. Gmelin, 1791
- Glycymeris pectiniformis J.B.P.A. Lamarck, 1819
- Arca pectunculus C. Linnaeus, 1758

- Tucetona amboinensis extra T. Iredale, 1939
- Glycymeris pectunculus C. Linnaeus, 1758
- Glycymeris subauritus J.B.P.A. Lamarck, 1801

5320250452
Tucetona
planata

(G. Nevill & H. Nevill, 1874)
Bantayan Island, Philippines

synonyms:

- Tucetona clarki D. Nicol, 1951
- Melaxinaea planata G. Nevill & H. Nevill, 1874

- Glycymeris planata G. Nevill & H. Nevill, 1874

5320250333
Tucetona
prashadi

(D. Nicol, 1951)
Japan

synonyms:

- Melaxinaea dautzenbergi B. Prashad, 1932
- Glycymeris prashadi D. Nicol, 1951

7184000034
Tucetona saggiecoheni
G.T. Poppe, S.P. Tagaro,
& P. Stahlschmidt, 2015
Philippines, Bohol
35 mm

5320250040
Tucetona scalarisculpta
K.L. Lamprell & T. Whitehead, 1990
West Australia

5320250285
Tucetona sericata
(L.A. Reeve, 1843)
Florida
27 mm

synonyms:

- Glycymeris gordoni G.W. Nowell-Usticke, 1959
- Glycymeris sericata L.A. Reeve, 1843

5320250413
Tucetona shinkurosensis
K.M. Hatai, H. Niino,
& T. Kotaka in H. Niino, 1952
Philippines, Aligay Island
21,4 mm

synonyms:

- Tucetona sinkurosensis K.M. Hatai & T. Kotaka, 1952

5320250015
Tucetona sibogae
A. Matsukuma, 1982
Philippines, Bohol Island
17,5 mm

5320250045
Tucetona sordida
(R. Tate, 1891)
South Australia, Adelaide
32,7 mm

synonyms:

- Tucetona insignis H.A. Pilsby, 1906

- Glycymeris sordida R. Tate, 1891

5320000170
Tucetona strigilata
(G.B. I Sowerby, 1833)
Mexico, Manzanillo
27 mm

synonyms:

- Tucetona chemnitzii W.H. Dall, 1909
- Pectunculus minor D'Orbigny, 1846
- Tucetona pectinoides G.P. Deshayes, 1843
- Glycymeris strigilata G.B. I Sowerby, 1833
- Glycymeris tessellata G.B. I Sowerby, 1833

- Glycymeris chemnitzii W.H. Dall, 1909
- Pectunculus pectenoides L.A. Reeve, 1843
- Pectunculus pectinoides G.P. Deshayes, 1843
- Glycymeris strigilatus G.B. I Sowerby, 1833

5320250069
Tucetona
strigilata
canoa

H.A. Pilsby & A.A. Olson, 1941

Panama West
22,7 mm

5320250341
Tucetona
subpectiniformis

(S. Nomura & N. Zinbo, 1934)

Indo-Pacific

No Georeferenced data available

5320000180
Tucetona
subtilis

D. Nicol, 1956

Bahamas
10,1 mm

7038000016
Tucetona
tegulicia

(J.C. Melvill, 1898)

No Georeferenced data available

5320250429
Tucetona
tsugioi

A. Matsukuma, 1984

Philippines, Sulu Sea
42,7 mm

Family: GLYCYMERIDIDAE

red squares show where each species has been georeferenced

each square has a size of 2 degrees

an interactive version of this image can be accessed at

<http://www.bagniliggia.it/WMSD/FamilyMap/GLYCYMERIDIDAEmap.htm>

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

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

the total number of georeferenced species in this map is: 99 from a total of 116