

Family: PLEUROTOMARIIDAE

Class: **GASTROPODA**

--- Clade: **VETIGASTROPODA-PLEUROTOMARIOIDEA**

----- Family: **PLEUROTOMARIIDAE** Swanson, 1840 (Sea)

- Alphabetic order - when **first name** is in bold the species has images

Taxa=58, Genus=9, Subgenus=0, Species=30, Subspecies=4, Synonyms=14, Images=34

- **adamsonianus**, *Entemnotrochus adamsonianus* J.C.H. Crosse & P.H. Fischer, 1861 - syn of: [Entemnotrochus adansonianus](#) (J.C.H. Crosse & P.H. Fischer, 1861)
- **adansonianus**, [Entemnotrochus adansonianus](#) (J.C.H. Crosse & P.H. Fischer, 1861)
- **adansonianus bermudensis**, [Entemnotrochus adansonianus bermudensis](#) T.A. Okutani & Y. Goto, 1983
- **africana**, *Perotrochus africana* J.R. le B. Tomlin, 1948 - syn of: [Bayerotrochus africanus](#) (J.R. le B. Tomlin, 1948)
- **africanus**, [Bayerotrochus africanus](#) (J.R. le B. Tomlin, 1948)
- **amabilis**, [Perotrochus amabilis](#) (F.M. Bayer, 1963)
- **amabilis coltrorum**, [Perotrochus amabilis coltrorum](#) E. de C. Rios, 2003
- **anseewi**, [Perotrochus anseewi](#) T. Kanazawa & Y. Goto, 1991
- **atlanticus**, [Perotrochus atlanticus](#) E. de C. Rios & H.R. Matthews, 1968
- **atlanticus notialis**, [Perotrochus atlanticus notialis](#) L. Penna-Neme & J.L.M. Leme, 1969
- **bermudensis**, [Entemnotrochus adansonianus bermudensis](#) T.A. Okutani & Y. Goto, 1983
- **beyrichii**, [Mikadotrochus beyrichii](#) (F.M. Hilgendorf, 1877)
- **boucheti**, [Bayerotrochus boucheti](#) (P. Anseeuw & G.T. Poppe, 2001)
- **caledonicus**, [Mikadotrochus caledonicus](#) (P. Bouchet & B. Métivier, 1982)
- **charlestonensis**, [Perotrochus charlestonensis](#) T.M. Askew, 1987
- **coltrorum**, [Perotrochus amabilis coltrorum](#) E. de C. Rios, 2003
- **crossei**, *Trochotoma crossei* L. de Folin, 1869 - syn of: [Sinezona cingulata](#) (O.G. Costa, 1861)
- **deforgesi**, [Perotrochus deforgesi](#) B. Métivier, 1990
- **diliculum**, *Bayerotrochus diliculum* T.A. Okutani, 1979 - syn of: [Bayerotrochus diluculum](#) (T.A. Okutani, 1979)
- **diluculum**, [Bayerotrochus diluculum](#) (T.A. Okutani, 1979)
- **gemma**, *Perotrochus gemma* F.M. Bayer, 1966 - syn of: [Perotrochus quoyanus](#) (P. Fischer & A.C. Bernardi, 1856)
- **gotoi**, [Mikadotrochus gotoi](#) (P. Anseeuw, 1990)
- **hirasei**, [Mikadotrochus hirasei](#) (H.A. Pilsbry, 1903)
- **hirasei**, *Pleurotomaria hirasei* H.A. Pilsbry, 1903 - syn of: [Mikadotrochus hirasei](#) (H.A. Pilsbry, 1903)
- **hirasei yamamotoi**, *Perotrochus hirasei yamamotoi* A. Yamamoto, 1993 - syn of: [Mikadotrochus hirasei](#) (H.A. Pilsbry, 1903)
- **indicus**, [Bayerotrochus indicus](#) (P. Anseeuw, 1999)
- **insularis**, [Perotrochus quoyanus insularis](#) T.A. Okutani & Y. Goto, 1985
- **lucaya**, [Perotrochus lucaya](#) F.M. Bayer, 1965
- **maureri**, [Perotrochus maureri](#) M.G. Harasewych & T.M. Askew, 1993
- **metivieri**, [Perotrochus metivieri](#) P. Anseeuw & Y. Goto, 1995
- **midas**, [Bayerotrochus midas](#) (F.M. Bayer, 1965)
- **notialis**, [Perotrochus atlanticus notialis](#) L. Penna-Neme & J.L.M. Leme, 1969
- **oishii**, [Perotrochus oishii](#) (T. Shikama, 1973)
- **philpoppei**, [Bayerotrochus philpoppei](#) P. Anseeuw, G.T. Poppe & Y. Goto, 2006
- **poppei**, [Bayerotrochus poppei](#) P. Anseeuw, 2003
- **pyramus**, [Bayerotrochus pyramus](#) (F.M. Bayer, 1967)
- **quoyanus**, [Perotrochus quoyanus](#) (P. Fischer & A.C. Bernardi, 1856)
- **quoyanus insularis**, [Perotrochus quoyanus insularis](#) T.A. Okutani & Y. Goto, 1985
- **rumphii**, [Entemnotrochus rumphii](#) (M.M. Schepman, 1879)
- **rumphii**, *Pleurotomaria rumphii* M.M. Schepman, 1879 - syn of: [Entemnotrochus rumphii](#) (M.M. Schepman, 1879)
- **salmiana**, *Pleurotomaria salmiana* H. Rolle, 1899 - syn of: [Mikadotrochus salmianus](#) (H. Rolle, 1899)
- **salmianus**, [Mikadotrochus salmianus](#) (H. Rolle, 1899)
- **schmalzi**, *Mikadotrochus schmalzi* T. Shikama, 1961 - syn of: [Mikadotrochus salmianus](#) (H. Rolle, 1899)
- **tangaroanus**, [Bayerotrochus tangaroanus](#) (P. Bouchet & B. Métivier, 1982)
- **teramachii**, [Bayerotrochus teramachii](#) (J.T. Kuroda, 1955)
- **teramachii**, *Perotrochus teramachii* J.T. Kuroda, 1955 - syn of: [Bayerotrochus teramachii](#) (J.T. Kuroda, 1955)
- **tosatoi**, [Perotrochus tosatoi](#) P. Anseeuw, Y. Goto & M. Abdi, 2005
- **vicdani**, [Perotrochus vicdani](#) S. Kosuge, 1980
- **westralica**, *Bayerotrochus westralica* T. Whitehead, 1987 - syn of: [Bayerotrochus westralis](#) (T. Whitehead, 1987)
- **westralis**, [Bayerotrochus westralis](#) (T. Whitehead, 1987)
- **westralis**, *Pleurotomaria westralis* T. Whitehead, 1987 - syn of: [Bayerotrochus westralis](#) (T. Whitehead, 1987)

Class: GASTROPODA
--- Clade: VETIGASTROPODA-PLEUROTOMARIOIDEA

----- Family: **PLEUROTOMARIIDAE** Swainson, 1840
Habitat= Sea, Taxonomic order
Taxa=58, Genus=9, Subgenus=0, Species=30, Subspecies=4, Synonyms=14, Images=34

Genus: **Bayerotrochus** C.É. Bayle in P. Fischer, 1885 (11 SP, 11 IMG)

5050000036
Bayerotrochus africanus
(J.R. le B. Tomlin, 1948)
East China Sea
126 mm

synonyms:

- Perotrochus africana J.R. le B. Tomlin, 1948

5050000009
Bayerotrochus boucheti
(P. Anseeuw & G.T. Poppe, 2001)
Norfolk Ridge, New Caledonia
61 mm

5050000007
Bayerotrochus diluculum
(T.A. Okutani, 1979)
Japan
85 mm

synonyms:

- Bayerotrochus diluculum T.A. Okutani, 1979

5050000006
Bayerotrochus indicus
(P. Anseeuw, 1999)
Andaman Sea of Thailand

5050000027
Bayerotrochus midas
(F.M. Bayer, 1965)
Bahamas
87 mm

5050000004
Bayerotrochus philpoppei
P. Anseeuw, G.T. Poppe & Y. Goto, 2006
Philippines, Balut Island
74 mm

5050000003
Bayerotrochus poppei
P. Anseeuw, 2003
Tonga
62,5 mm

505000025
Bayerotrochus pyramus

(F.M. Bayer, 1967)
Caribbean

505000002
Bayerotrochus tangaroanus
(P. Bouchet & B. Métivier, 1982)
New Zealand, Bay of Plenty

505000037
Bayerotrochus teramachii
(J.T. Kuroda, 1955)
Philippines, Siargao Island
129,4 mm

synonyms:

- *Perotrochus teramachii* J.T. Kuroda, 1955

505000001
Bayerotrochus westralis
(T. Whitehead, 1987)
Broome, Australia
105,4 mm

synonyms:

- *Bayerotrochus westralica* T. Whitehead, 1987
- *Pleurotomaria westralis* T. Whitehead, 1987

Genus: Entemnotrochus P. Fischer, 1885 (2 SP, 3 IMG)

505000012
Entemnotrochus adansonianus
(J.C.H. Crosse & P.H. Fischer, 1861)
Honduras, Roatan Island
135,2 mm

synonyms:

- *Entemnotrochus adamsonianus* J.C.H. Crosse & P.H. Fischer, 1861

505000011
Entemnotrochus adansonianus bermudensis
T.A. Okutani & Y. Goto, 1983
Bermuda
59 mm

505000010
Entemnotrochus rumphii
(M.M. Schepman, 1879)
East China Sea
127,3 mm

synonyms:

- *Pleurotomaria rumphi* M.M. Schepman, 1879

Genus: Mikadotrochus W.A. Lindholm, 1927 (5 SP, 5 IMG)

5050000019
Mikadotrochus beyrichii

(F.M. Hilgendorf, 1877)

Japan, Ki
67,7 mm

5050000018
Mikadotrochus caledonicus

(P. Bouchet & B. Métivier, 1982)

New Caledonia, Norfolk Ridge
52,2 mm

5050000016
Mikadotrochus gotoi

(P. Anseeuw, 1990)

Philippines, Balut Island
57 mm

5050000031
Mikadotrochus hirasei

(H.A. Pilsbry, 1903)

Nagasaki, Japan
81,5 mm

synonyms:

- Pleurotomaria hirasei H.A. Pilsbry, 1903
- Perotrochus hirasei yamamotoi A. Yamamoto, 1993

5050000014
Mikadotrochus salmianus

(H. Rolle, 1899)

Taiwan
124 mm

synonyms:

- Pleurotomaria salmiana H. Rolle, 1899
- Mikadotrochus schmalzi T. Shikama, 1961

Genus: Perotrochus P. Fischer, 1885 (12 SP, 15 IMG)

5050000035
Perotrochus amabilis

(F.M. Bayer, 1963)

Florida Keys

5050000034
Perotrochus amabilis coltrorum

E. de C. Rios, 2003

Colombia
65,5 mm

5050000020
Perotrochus anseeuwi

T. Kanazawa & Y. Goto, 1991

Philippines, Balut Island
29 mm

5050000033
Perotrochus atlanticus
E. de C. Rios & H.R. Matthews, 1968
Brasil, Cabo Frio
79 mm

5050000032
Perotrochus atlanticus notialis
L. Penna-Neme & J.L.M. Leme, 1969
Brasil, Rio Grande
63 mm

5050000008
Perotrochus charlestonensis
T.M. Askew, 1987
Charleston Bump, South Carolina
75 mm

5050000017
Perotrochus deforgesi
B. Métvier, 1990
New Caledonia, Chesterfield Islands
40,6 mm

5050000029
Perotrochus lucaya
F.M. Bayer, 1965
Bahamas
46 mm

5050000028
Perotrochus maureri
M.G. Harasewych & T.M. Askew, 1993
Florida, Jacksonville
42 mm

5050000038
Perotrochus metivieri
P. Anseeuw & Y. Goto, 1995
Saya de Malha Bank

5050000026
Perotrochus oishii
(T. Shikama, 1973)
Japan, Kagoshima
115,2 mm

5050000024
**Perotrochus
quoyanus**
(P. Fischer & A.C. Bernardi, 1856)
Honduras
38 mm

synonyms:

- Perotrochus gemma F.M. Bayer, 1966

5050000023
**Perotrochus
quoyanus
insularis**
T.A. Okutani & Y. Goto, 1985
Bermuda

5050000022
**Perotrochus
tosatoi**
P. Anseeuw, Y. Goto & M. Abdi, 2005
French Guiana
78 mm

5050000021
**Perotrochus
vicdani**
S. Kosuge, 1980
Philippines, Balut Island
42 mm

Family: PLEUROTOMARIIDAE

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/PLEUROTOMARIIDAEmap.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: 34 from a total of 34