

Mollusca of the Magellan region. A checklist of the species and their distribution*

KATRIN LINSE

Zoological Institute and Zoological Museum, University of Hamburg, Martin-Luther-King-Platz 3,
D-20146 Hamburg, Germany.

SUMMARY: The Molluscan species collected during the "Victor Hensen" Joint Magellan Campaign 1994 served as the basis for this species list. The list was then completed by literature data on the distribution of molluscs around the Falkland Islands, the other Scotia Arc Islands, Antarctica and the Kerguelen Islands. 397 Magellan species are known: 10 species of Aplacophora, 250 species of Gastropoda, 6 species of Scaphopoda and 131 species of Bivalvia. Polyplacophora and Cephalopoda are not included because both taxa need revision.

Key words: Mollusca, Magellan region, checklist, biogeography.

RESUMEN: MOLUSCOS DE LA REGIÓN DE MAGALLANES. LISTA DE ESPECIES Y SU DISTRIBUCIÓN. — La base para esta lista está formada por las especies de moluscos recolectados durante la campaña internacional multidisciplinaria magallánica "Victor Hensen" en el año 1994. La lista se completó con datos de la literatura y estos se compararon con los datos existentes sobre la distribución en las Islas Malvinas, las Islas del Arco de Escocia, Antártida y las Islas Kerguelen. La lista de moluscos de Magallanes se compone de 397 especies: 10 especies de aplacóforos, 250 especies de gasterópodos, 6 especies de escafópodos y 131 especies de bivalvos. Polyplacóforos y cefalópodos no están incorporados en esta lista porque ambos taxones necesitan revisión.

Palabras clave: Moluscos, región de Magallanes, lista de especies, biogeografía.

INTRODUCTION

This species list will serve to provide an inventory of the marine Magellanic Mollusca. Since the last century many expeditions have been undertaken to the Magellan region. The first taxonomic studies on molluscs were performed by King and Broderip (1831), D'Orbigny (1835-1846) and Philippi (1845). Later, important results on the Magellanic malacofauna were published by Smith (1881), Mabille and Rochebrune (1889), Strebler (1904, 1905a, b, 1906, 1907, 1908) and Odhner (1926). After expeditions with RVs *Challenger*, *Belgica*,

Albatross and *Discovery* (Bergh, 1884; Smith, 1885; Pelseneer, 1903; Dall, 1890, 1908; Powell, 1951; Dell, 1964), the Scottish National Antarctic Expedition (Melvill and Standen, 1907, 1912), and the Swedish Lund University Chile Expedition (Marcus, 1959; Soot-Ryen, 1959) further taxonomic results were published.

Carcelles and Williamson (1951) published the first species list of marine molluscs from the Magellan Province and later Osorio and Bahamonde (1970) gave a preliminary list of Chilean bivalves, comprising 217 species with 97 of them recorded in the Magellan region. Since those published accounts taxonomic revisions (e.g. McLean, 1984; Castellanos, 1989-1993; Ponder and Worsfold, 1994;

*Accepted September 17, 1998.

Schrödl, 1996) have been made for several taxa. Therefore Carcelles and Williamson's lists had to be checked for synonyms and new species. Regional zoogeographic studies of the Chilean marine benthos including Polyplacophora, Gastropoda and Bivalvia were performed by Brattström and Johanssen (1983). However, these authors mainly examined shallow water taxa; the sublittoral fauna was under-represented in their account.

In recent years new expeditions were undertaken to the Magellan region, like the Chilean-Italian cruises in 1989-90 and 1990-91 or the German-Chilean-Italian „Joint Magellan“ campaign in 1994. Some new species were discovered during taxonomic studies of these new molluscan samples (e.g. Di Geronimo *et al.*, 1995). Linse (1997) published an inventory of marine Mollusca of the Beagle Channel. The biogeography of Crustacea and Mollusca is presented and discussed by Brandt *et al.* (this volume), zoogeographic relationships of the Nudibranchia by Schrödl (1997; 1999).

The present list includes also the Aplacophora (Caudofoveata and Solenogastres), Gastropoda, Scaphopoda and Bivalvia. In total 118 molluscan species were collected in the Beagle Channel by means of an epibenthic sledge (Linse, 1997; Linse and Brandt, in press), these species served as the basis for this checklist. It was later completed with distribution data from the literature from the areas of the Subantarctic Islands and High Antarctica (e.g., Powell, 1960; Mühlenhardt-Siegel, 1989; Hain, 1990).

The Magellan region in this study is defined as the Patagonian shelf south of about 41°S on both the Pacific and Atlantic sides. Although Powell (1965) excluded the Falkland Islands from the Magellan region, they are included in this study (compare Brandt *et al.*, this volume).

SPECIES CHECKLIST

(Geographic abbreviations at the end of the list.)

Aplacophora	
Caudofoveata	
Limifossoridae	
<i>Limifossor holopeltatus</i> Salvini Plawen, 1986	RC, MR
<i>Scutopus chilensis</i> Salvini-Plawen, 1972	RC, MR
<i>Scutopus</i> sp.	MR
Chaetodermatidae	
<i>Chaetoderma</i> sp.	MR
<i>Falcidens</i> sp.1	MR

<i>Falcidens</i> sp.2	MR
<i>Caudofoveata</i> sp.	MR
Solenogastres	
<i>Pararrhopaliidae</i> sp.	MR
<i>Macellomeniidae</i> sp.	MR
<i>Dondersiidae</i> sp.	MR
Gastropoda	
Patellidae	
<i>Nacella (Patinigera) deaurata deaurata</i> (Gmelin, 1791)	MR, FI
<i>Nacella (P.) deaurata f. delicatissima</i> (Strebel, 1907)	MR, FI
<i>Nacella (P.) flammea</i> (Gmelin, 1791)	MR
<i>Nacella (P.) fugiensis</i> (Reeve, 1855)	MR, FI
<i>Nacella (P.) magellanica magellanica</i> (Gmelin, 1791)	RC, MR, FI
<i>Nacella (P.) magellanica venosa</i> (Reeve, 1855)	MR
<i>Nacella (P.) mytilina</i> (Helbing, 1779)	MR, FI, KI
Acmaeidae	
<i>Acmaea perconica</i> Preston, 1913	PE, RC, MR
<i>Patelloidea ceciliiana magellanica</i> Strebel, 1907	MR, FI
<i>Scurria scurra</i> (Lesson, 1847)	MR, FI
Lepetidae	
<i>Iothia coppingeri</i> (Smith, 1881)	MR, FI, SS, SO, PI, WS, EL, DS, AD, OL, RS, PA, CI, KI
Fissurellidae	
<i>Parmaphoridea antarctica</i> (Strebel, 1907)	MR
<i>Parmaphoridea melvilli</i> (Thiele, 1912)	MR, FI, BB
<i>Puncturella cognata</i> (Gould, 1852)	MR
<i>Puncturella conica</i> (Orbigny, 1841)	MR, FI, SG, SO, WS, RS, KI
<i>Megatebennus patagonicus</i> Strebel, 1907	MR, FI
<i>Fissurella nigra</i> Lesson, 1831	RC, MR
<i>Fissurella picta</i> (Gmelin, 1791)	RC, MR, FI
<i>Fissurella oriens</i> Sowerby, 1835	MR, FI
<i>Fissurella radiosa</i> Lesson, 1831	MR, RA
Scissurellidae	
<i>Anatoma conica</i> (Orbigny, 1841)	MR, FI
<i>Scissurella clathrata</i> Strebel, 1908	MR, FI
<i>Scissurella timora</i> Melville & Standen, 1912	MR, FI, SO
Trochidae	
<i>Calliostoma consimilis</i> (Smith, 1881)	MR
<i>Calliostoma coppingeri</i> (Smith, 1880)	MR
<i>Calliostoma irisans</i> Strebel, 1905	MR, FI
<i>Calliostoma mobiusi</i> Strebel, 1905	MR, BB
<i>Calliostoma modulestum</i> Strebel, 1908	MR, FI
<i>Calliostoma nordenskjoldi</i> Strebel, 1908	MR
<i>Calliostoma nudisculum</i> (Martens, 1881)	MR
<i>Calliostoma nudum</i> (Philippi, 1895)	MR, FI
<i>Calliostoma</i> sp.	MR

<i>Margarella pruinosa</i> (Mabille & Rochebrune, 1891)	MR
<i>Margarella violacea</i> (King & Broderip, 1831)	MR, FI
<i>Photinastoma taeniata</i> (Wood, 1825)	MR, FI
<i>Photinula blakei</i> (Clench & Aguayo, 1938)	MR, FI
<i>Photinula caerulescens</i> (King & Broderip, 1831)	MR, FI, SG
<i>Tegula atra</i> (Lesson, 1839)	PE, RC, MR, FI
<i>Tegula patagonica</i> (Orbigny, 1835)	RA, MR
Turbinidae	
<i>Homalopoma cunninghami</i> (Smith, 1881)	MR, FI
<i>Prisogaster niger</i> (Wood, 1828)	PE, RC, MR
Cyclostrematidae	
<i>Cyclostrema crassiolatum</i> Streb, 1908	MR, SG
Orbitellidae	
<i>Microdiscula</i> sp.	MR
<i>Orbitestella</i> sp.	MR
Cerithiidae	
<i>Ataxocerithium pullum</i> (Philippi, 1845)	MR, FI, BB
<i>Cerithiopsis burdwoodianus</i> (Melvill & Standen, 1912)	MR, FI
<i>Eumetula michaelseni</i> (Streb, 1906)	MR
Turritellidae	
<i>Colpospirella algida</i> (Melvill & Standen, 1912)	MR, FI, SG
<i>Mathilda argentina</i> Castellanos, 1990	MR
<i>Mathilda malvinarum</i> (Melvill & Standen, 1907)	MR, FI
Epitoniiidae	
<i>Coroniscala magellanica</i> (Philippi, 1845)	MR, FI, BB
<i>Coroniscala latecostata</i> (Streb, 1905)	MR, FI
<i>Epitonium georgiottinum</i> (Kiener, 1839)	MR, RA
<i>Epitonium fabrizioi</i> Pastorino & Penchaszadeh, 1999	MR
<i>Papuliscala diminuta</i> Castellanos, Rolan, Bartolotta, 1987	MR
Eulimidae	
<i>Balcis subantarcticus</i> (Streb, 1908)	MR, SG
<i>Melanella salvadori</i> Castellanos, Rolan, Bartolotta, 1987	MR
<i>Strombiformis carforti</i> (Rochebrune & Mabille, 1889)	MR
Littorinidae	
<i>Laevilitorina calignosa</i> (Gould, 1848)	MR, FI, SG, SS, SO, KI, MA
Eatoniellidae	
<i>Eatoniella (Eatoniella) cana</i> Ponder, 1983	MR, FI, WS, SG, SO
<i>Eatoniella (E.) castanea</i> Ponder, 1994	MR
<i>Eatoniella (E.) denticulata</i> Ponder, 1994	MR
<i>Eatoniella (E.) glomerosa</i> Ponder, 1994	MR
<i>Eatoniella (E.) nigra</i> (Orbigny, 1840)	RC, MR
<i>Eatoniella (E.) picea</i> Ponder, 1994	MR
<i>Eatoniella (E.) turricula</i> Ponder, 1994	MR
<i>Pupatonia magellanica</i> Ponder, 1990	RC, MR
Cingulopsidae	
<i>Skenella (Skenella) hallae</i> Ponder, 1994	MR, FI, SG
Rissoidae	
<i>Onoba ? algida</i> Ponder, 1994	MR
<i>Onoba erugata</i> Ponder, 1994	MR
<i>Onoba fuegoensis</i> (Stebel, 1908)	MR
<i>Onoba georgiana</i> (Pfeffer, 1886)	MR, FI, SG, SO
<i>Onoba ? lacuniformis</i> Ponder, 1994	MR, FI
<i>Onoba protofimbriata</i> Ponder, 1994	MR, FI
<i>Onoba scythei</i> (Philippi, 1868)	MR, FI
<i>Onoba striola</i> Ponder, 1994	MR
<i>Onoba subaedonis</i> Ponder, 1994	MR, FI
<i>Onoba subincisa</i> Ponder, 1994	MR
<i>Onoba sulculata</i> Ponder, 1994	MR
<i>Powellisetia microlirata</i> Ponder, 1994	RC, MR
<i>Pusillina (Haurakia) averni</i> Ponder, 1994	MR
Caecidae	
<i>Fartulum magellanicum</i> Di Geronimo, Privitera & Valdovinos, 1995	MR
Vermetidae	
<i>Vermetidae</i> sp.	MR
Calyptidae	
<i>Crepidatella dilatata</i> Lamarck, 1822	MR, FI
<i>Trochita pileus</i> (Lamarck, 1822)	MR, FI, BB, RC
<i>Trochita pileolus</i> (Orbigny, 1845)	MR, FI, BB
Capulidae	
<i>Capulus chilensis</i> Dall, 1904	MR
<i>Capulus compressus</i> Smith, 1891	MR
Lamellariidae	
<i>Marseniopsis pacifica</i> Bergh, 1886	MR, SG, SO, PI, WS, CI, KI
<i>Lamellaria ampla</i> Streb, 1906	MR, FI
<i>Lamellaria elata</i> Streb, 1906	MR, FI
<i>Lamellaria patagonica</i> Smith, 1881	MR, FI
Cymatiidae	
<i>Argobuccinum argus</i> (Gmelin, 1790)	MR
<i>Argobuccinum cancellatum</i> (Lamarck, 1822)	MR, FI
Naticidae	
<i>Bulbus carcellesi</i> Dell, 1990	MR, FI
<i>Falsilunatia limbata</i> (Orbigny, 1835)	MR, RA
<i>Falsilunatia patagonica</i> (Philippi, 1845)	MR, FI, SG
<i>Falsilunatia soluta</i> (Gould, 1848)	MR, FI, CI, KI
<i>Tectonatica impervia</i> (Philippi, 1845)	MR, FI, BB, SG
Turridae	
<i>Aforia gonoides</i> (Watson, 1881)	MR, FI, SH
<i>Belalora cunninghami</i> (Smith, 1881)	MR, FI
<i>Drillia janseni</i> Streb, 1905	MR
<i>Drillia patagonia</i> (Orbigny, 1841)	MR
<i>Drillia suxdorfi</i> Streb, 1905	MR
<i>Eumetadrillia fuegiensis</i> (Smith, 1888)	MR, RA, FI
<i>Leucosyrinx angusteplicata</i> (Streb, 1905)	MR, FI, BB
<i>Leucosyrinx taludana</i> Castellanos & Landoni, 1993	MR

<i>Mangelia gazellae</i> (Strebel, 1905)	MR,	<i>Pareuthria valdiviae</i> Powell, 1951	MR
<i>Mangelia magellanica</i> (Martens, 1881)	MR	<i>Prosipho antarctidis</i> (Pelseneer, 1903)	MR, BB
<i>Mangelia martensi</i> (Strebel, 1905)	MR	<i>Savatieria areolata</i> Strebel, 1905	MR, FI, BB
<i>Mangelia michaelseni</i> (Strebel, 1905)	MR, FI, BB, SG	<i>Savatieria chordata</i> Castellanos, Rolan & Bartolotta, 1987	MR
<i>Mangelia paessleri</i> (Strebel, 1905)	MR	<i>Savatieria frigida</i> Rochebrune & Mabille, 1885	MR
<i>Pleurotomella</i> (<i>Anomalotomella</i>) <i>ohlini</i> (Strebel, 1905)	MR, FI	<i>Savatieria meridionalis</i> (Smith, 1881)	MR
<i>Propebela profunda</i> Castellanos & Landoni, 1993	MR		
<i>Propebela?</i> <i>lateplicata</i> Strebel, 1905	MR		
<i>Thesbia michaelseni</i> Strebel, 1905	MR		
<i>Typhlodaphne filostriata</i> (Strebel, 1905)	MR		
<i>Typhlodaphne payeni</i> (Rochebrune & Mabille, 1891)	MR		
<i>Typhlodaphne purissima</i> (Strebel, 1908)	MR, SR, SG		
<i>Typhlodaphne strebeli</i> Powell, 1951	MR, SR, SG		
Columbellidae			
<i>Amphissa acuminata</i> (Smith, 1915)	MR, RA, FI		
<i>Amphissa cancellata</i> (Castellanos, 1979)	MR,		
<i>Anachis isabellei</i> (Orbigny, 1841)	MR, RA		
<i>Anachis paessleri</i> (Strebel, 1905)	MR, RA		
<i>Mitrella unifasciata</i> (Sowerby, 1832)	RC, MR, RA		
<i>Mitrella rubra</i> (Martens, 1881)	MR, RA		
Buccinulidae			
<i>Anomacme smithi</i> Strebel, 1908	MR, FI		
<i>Antistreptus magellanicus</i> Dall, 1902	MR, FI		
<i>Antistreptus rolani</i> Castellanos, 1985	MR		
<i>Parabuccinum*</i> <i>bisculpta</i> (Dell, 1990)	MR		
<i>Parabuccinum*</i> <i>eltanini</i> (Dell, 1990)	MR		
<i>Parabuccinum*</i> <i>polyspeira</i> (Dell, 1990)	MR		
<i>Parabuccinum*</i> <i>rauscherti</i> sp. n.	Harasewych,		
Kantor & Linse, (subm.)	MR		
<i>Falsitromina bella</i> (Powell, 1951)	MR, FI		
<i>Falsitromina fenestrata</i> (Powell, 1951)	MR		
<i>Falsitromina powelli</i> Dell, 1990	MR, FI		
<i>Falsitromina simplex</i> (Powell, 1951)	MR, FI, BB		
<i>Glypteuthria meridionalis</i> (Smith, 1881)	MR, FI		
<i>Meteuthria martensi</i> (Strebel, 1905)	MR		
<i>Meteuthria multituberculata multituberculata</i>			
(Castellanos, Rolan & Bartolotta, 1987)	MR		
<i>Parficulina problematica</i> Powell, 1951	MR, FI		
<i>Pareuthria cerealis</i> (Rochebrune & Mabille, 1885)	MR, FI		
<i>Pareuthria fuscata</i> (Bruguière, 1782)	MR, FI		
<i>Pareuthria janseni</i> (Strebel, 1905)	MR, FI		
<i>Pareuthria michaelseni</i> (Strebel, 1905)	MR, FI		
<i>Pareuthria paessleri</i> (Strebel, 1905)	MR		
<i>Pareuthria plumbea</i> (Philippi, 1884)	MR		
<i>Pareuthria ringei</i> (Strebel, 1905)	MR, FI, BB		
<i>Pareuthria powelli</i> (Hombron & Jacquinot, 1854)	MR, FI, BB		
Volutidae			
<i>Adelomelon ancilla</i> (Solander, 1786)	MR, RA, FI		
<i>Adelomelon beckii</i> (Broderip, 1836)	MR, RA, FI		
<i>Adelomelon ferussacii</i> (Donovan, 1824)	MR		
<i>Miomelon?</i> <i>bottai</i> Vazquez & Caldini, 1989	MR		
<i>Miomelon eltanini</i> Dell, 1990	MR		
<i>Miomelon scoresbyana</i> Powell, 1951	MR, FI		
<i>Miomelon turnerae</i> Dell, 1990	MR		
<i>Odontocymbiola canigiai</i> Vasquez & Caldini, 1992	MR		
<i>Odontocymbiola magellanica</i> (Gmelin, 1791)	MR, FI		
<i>Odontocymbiola pescalia</i> Clench & Turner, 1964	MR		
<i>Odontocymbiola subnodososa</i> Leach, 1914	MR, FI		
Volutomitridae			
<i>Volutomitra</i> (<i>Paradmete</i>) <i>crymochara</i> (Rochebrune & Mabille, 1889)	MR		
Cancellariidae			
<i>Admete cf. australis</i> (Philippi, 1856)	MR		
<i>Admete carinata</i> (Watson, 1883)	MR, FI, KI		
<i>Admete magellanica</i> Strebel, 1905	MR, FI		
Marginellidae			
<i>Marginella dozei</i> Rochebrune & Mabille, 1889	MR, FI		
<i>Marginella warrenii</i> Marrat, 1876	MR, FI		
Muricidae			
<i>Tromina dispectata</i> Dell, 1990	MR		
<i>Trophon geversianus</i> (Pallas, 1769)	MR, FI		
<i>Trophon ohlini</i> Strebel, 1905	MR, FI, SG		
<i>Trophon triacanthus</i> Castellanos, Rolan & Bartolotta, 1987	MR		
<i>Trophon</i> (<i>Fuegotrophon</i>) <i>pallidus</i> (Broderip, 1832)	MR, FI, BB		
<i>Trophon</i> (<i>Stramonitrophon</i>) <i>plicatus</i> (Lightfoot, 1786)	MR, RA, FI, BB, SG		
<i>Xymenopsis albidus</i> (Philippi, 1846)	MR, FI		
<i>Xymenopsis falklandicus</i> (Philippi, 1845)	MR, FI		
<i>Xymenopsis muriciformis</i> (King & Broderip, 1832)	MR, FI, SG		
<i>Acanthina monodon</i> (Solander, 1786)	MR, FI		
<i>Concholepas concholepas</i> (Bruguiere, 1789)	PE, RC, MR		
Pyramidellidae			
<i>Chemnitzia smithi</i> (Strebel, 1905)	MR, FI, BB		
<i>Eulimella xenophyses</i> (Melvill & Standen, 1912)	MR, FI, BB		
<i>Eulimella</i> sp.	MR		
<i>Odostomia translucens</i> Strebel, 1908	MR, FI		

* See References, Harasewych *et al.* subm.

<i>Odostomia multituberculata</i> Castellanos, 1982	MR	
<i>Odostomia nova</i> Castellanos, 1982	MR	
Omalogyridae		
<i>Omalogyra antarctica</i> Egorova, 1991	MR, AD	
Acteonidae		
<i>Acteon biplicatus</i> (Streb, 1908)	MR, FI	
<i>Acteon elongatus</i> Castellanos, Rolan & Bartolotta, 1987	MR	
<i>Acteon vagabundus</i> (Mabille & Rochebrune, 1885)	MR	
Diaphanidae		
<i>Diaphana paessleri</i> (Streb, 1905)	MR, FI	
<i>Toledonia limnaeformis</i> (Smith, 1877)	MR, RS, KI	
<i>Toledonia parelata</i> Dell, 1990	MR	
<i>Toledonia perplexa</i> Dall, 1902	MR, FI	
<i>Toledonia punctata</i> Thiele, 1912	MR, SG, RS, KI	
<i>Toledonia</i> sp.	MR	
Scaphandridae		
<i>Cylichnina cumberlandiana</i> Streb, 1908	MR, SG	
<i>Cylichnina georgiana</i> Streb, 1908	MR, SG	
<i>Scaphandridae</i> sp.	MR	
Philinidae		
<i>Philine falklandica</i> Powell, 1951	MR, FI	
Limacinidae		
<i>Limacina helicina</i> (Phipps, 1774)	MR, cosmopolitic	
<i>Limacina retroversa</i> (Fleming, 1823)	MR, RA	
<i>Thilea procera</i> Streb, 1908	MR	
Pneumodermatidae		
<i>Spongiobranchaea australis</i> (d'Orbigny, 1836)	MR, SG, SS, RS, south of NZL	
Clionidae		
<i>Clione antarctica</i> (Smith, 1902)	MR, SG, SS, AD, RS, BI	
Elysiidae		
<i>Elysia patagonica</i> Muniaín & Ortea, 1997	MR	
Stiligeridae		
<i>Ercolania evelinae</i> (Marcus, 1959)	RC, MR	
Hermaeidae		
<i>Aplysiopsis brattströmi</i> (Marcus, 1959)	RC, MR	
Limapontiidae		
<i>Limapontia</i> sp.	MR	
Pleurobranchidae		
<i>Berthella patagonica</i> (d'Orbigny, 1837)	RC, MR	
<i>Berthella platei</i> (Bergh, 1898)	MR	
Chromodorididae		
<i>Cadlina sparsa</i> (Odhner, 1921)	RC, MR, California	
<i>Tyrinna nobilis</i> Bergh, 1898	RC, MR	
Rostangidae		
<i>Rostanga pulchra</i> MacFarland, 1905	RC, MR, Californien	
Platydorididae		
<i>Gargamella immaculata</i> Bergh, 1894	RC, MR, RA, BB	
Discodorididae		
<i>Anisodoris fontainii</i> (d'Orbigny, 1837)	RC, MR, RA	
<i>Anisodoris punctuolata</i> (d'Orbigny, 1837)	RC, MR	
<i>Neodoris claurina</i> Marcus, 1959	MR	
<i>Diaulula hispida</i> (d'Orbigny, 1937)	RC, MR	
<i>Diaulula vestita</i> (Abraham, 1877)	MR, RA, FI	
<i>Geitodoris patagonica</i> Odhner, 1926	MR, FI	
Dorididae		
<i>Austrodoris keruelensis</i> (Bergh, 1884)	MR, FI, SH, SG, SO, SH, WS, RS, MI, KI, HI	
Corambidae		
<i>Corambe lucea</i> Marcus, 1959	RC, MR	
Onchidorididae		
<i>Acanthodoris falklandica</i> Eliot, 1907	RC, MR, FI	
Goniodorididae		
<i>Ancula fuegiensis</i> Odhner, 1926	RC, MR	
<i>Okenia angelensis</i> Lance, 1966	RC, MR, California to Baja California	
Polyceridae		
<i>Polycera priva</i> Marcus, 1959	MR	
<i>Polycera marplatensis</i> Franceschi, 1928	MR, RA	
<i>Holoplocamus papposus</i> Odhner, 1926	RC, MR	
<i>Thecacera darwini</i> Pruvot-Fol, 1950	RC, MR	
Dotoidae		
<i>Doto uva</i> Marcus, 1955	RC, MR, Brazil	
Tritoniidae		
<i>Tritonia australis</i> (Bergh, 1898)	RC, MR, RA	
<i>Tritonia challengeriana</i> Bergh, 1884	MR, FI, SG, SO, SH, WS, AD, RS	
<i>Tritonia odhneri</i> Marcus, 1959	RC, MR	
<i>Tritonia vorax</i> (Odhner, 1926)	MR, BB, SG	
Flabellinidae		
<i>Flabellina falklandica</i> (Eliot, 1907)	MR, FI, SR, SG, CI	
Eubranchidae		
<i>Eubranchus agrius</i> Marcus, 1959	MR	
<i>Eubranchus fuegiensis</i> Odhner, 1926	MR	
Tergipedidae		
<i>Cuthona georgiana</i> (Peffer in Martens & Pfeffer, 1886)	MR, RS, KI	
<i>Cuthona odhneri</i> Marcus, 1959	MR	
<i>Cuthona</i> sp.	RC, MR	
<i>Cuthona valentini</i> (Eliot, 1907)	MR, FI	
Facelinidae		
<i>Phidiana lottini</i> (Lesson, 1831)	PE, RC, MR	
<i>Phidiana patagonica</i> (d'Orbigny, 1837)	MR, RA	
Aeolidiidae		
<i>Aeolidia papillosa</i> var. <i>serotina</i> (Bergh, 1873)	RC, MR, FI	
Siphonariidae		

<i>Kerguelenella lateralis</i> (Gould, 1846)	MR, FI, SG, KI, CA, AU	<i>Limopsis marionensis</i> Smith, 1885	MR, SG, SS, SO, SH, PI, WS, EL, DS, AD,
<i>Pachysiphonaria lessoni</i> (Blainville, 1824)	PE, RC, MR, KI	<i>OL, RS, MB, BS, PA, MI, KI</i>	
Scaphopoda		<i>Limopsis tenella dalli</i> Lamy, 1912	EC, PE, RC, MR
Dentaliidae		Philobryidae	
<i>Dentalium lebruni</i> Mabille & Rochebrune, 1889	MR	<i>Philobrya sublaevis</i> Pelseneer, 1903	MR, RA, FI, SR, SG, SH, EL, DS, AD, OL, PA, BI
<i>Dentalium megathyris</i> Dall, 1889	EC, PE, RC, MR	<i>Philobrya wandelensis</i> Lamy, 1906	MR, BB, SG, SS, SO, SH, PI, EL, DS, AD, OL, RS
<i>Fissidentalium majorinum</i> (Mabille & Rochebrune, 1889)	MR, FI, SH, PI, WS, EL, DS, AD, RS	<i>Philobrya quadrata</i>	MR, FI, SG, MI
<i>Rhabdus perceptum</i> (Mabille & Rochebrune, 1889)	MR	<i>Philobrya</i> sp. 1	MR
Siphonodentaliidae		<i>Lissarca miliaris</i> (Philippi, 1845)	MR, SG, SO, SH, PI, PA, KI
<i>Cadulus dalli dalli</i> Pilsbry & Sharp, 1898	MR		
<i>Pusellum falklandicum</i> (Dell, 1964)	MR		
Bivalvia			
Nuculidae		Mytilidae	
<i>Nucula exigua</i> Sowerby, 1832	MR	<i>Aulacomya ater ater</i> (Molina, 1782)	PE, RC, MR, FI, KI
<i>Nucula falklandica</i> Preston, 1912	MR	<i>Mytilus edulis chilensis</i> Lamarck, 1819	MR, FI
<i>Nucula</i> sp.1	MR	<i>Choromytilus chorus</i> (Molina, 1782)	PE, RC, MR, FI
<i>Ennucula eltanini</i> Dell, 1990	MR	<i>Perna perna</i> (Linnaeus, 1758)	RC, MR, FI
<i>Ennucula grayi</i> (Orbigny, 1846)	RC, MR, RA	<i>Dacrydium panamensis</i> Knudsen, 1970	MR
<i>Ennucula puelcha</i> (Orbigny, 1846)	MR, FI	<i>Crenella</i> sp.	MR
<i>Linucula pisum</i> (Sowerby, 1832)	RC, MR, RA, FI	Pectinidae	
Nuculanidae		<i>Chlamys natans</i> (Philippi, 1845)	MR
<i>Yoldia (Aequiyoldia) eightsi</i> (Couthouy, 1839)	MR, FI, SG, SO, SH, PI, WS, RS, MB, BS, PA, KI	<i>Chlamys patagonica</i> (King & Broderip, 1831)	MR, FI, PA
<i>Yoldia (A.) woodwardi</i> (Hanley, 1860)	MR, FI, SG, SO, SH, BS, PA	<i>Palliomum vitreum</i> (King, 1831)	MR, FI
<i>Yoldiella chilenica</i> Dall, 1908	MR	<i>Pecten pycnolepis</i> Martens, 1881	MR
<i>Yoldiella granula</i> Dall, 1908	MR	<i>Camponectus subhyalinus</i> (Smith, 1886)	MR
<i>Yoldiella indolens</i> Dall, 1908	MR	<i>Cyclopecten falklandicus</i> Dell, 1964	MR
<i>Yoldiella infrequenz</i> Dall, 1908	MR	<i>Cyclopecten</i> sp. 1	MR
<i>Yoldiella valettei</i> (Lamy, 1906)	MR	<i>Cyclopecten</i> sp. 2	MR
Mallettiidae		Limidae	
<i>Malletia cumingi</i> (Hanley, 1860)	MR, RA, FI	<i>Acesta patagonica</i> (Dall, 1904)	RC, MR
<i>Malletia inequalis</i> Dall, 1908	MR	<i>Limatula hodgsoni</i> (Smith, 1907)	MR, SR, SG, SO, SH, WS, EL, AD, RS, PA, BI
<i>Malletia magellanica</i> Smith, 1881	MR	<i>Limatula pygmaea</i> (Philippi, 1845)	MR, FI, SG, SS, SO, WS, BS, PA, BI, KI, MA
<i>Tindariopsis sulcata</i> (Couthouy, 1852)	MR, RA, FI	<i>Limatula</i> sp.1	MR
<i>Tindaria virens</i> Dall, 1889	MR, RA	Thyasiridae	
Siliculidae		<i>Genaxinus debilis</i> (Thiele, 1912)	MR, FI, SR, SG, SS, SO, SH, PI, EL, DS, RS, MB
<i>Propeleda longicaudata</i> (Thiele, 1912)	MR, SG, SO, SH, PI, WS, EL, DS, AD, OL, RS, MB, BS	<i>Thyasira falklandica</i> (Smith, 1885)	(MR), FI, SO, SH, PA
<i>Silicula patagonica</i> Dall, 1908	MR, RA	<i>Thyasira cf falklandica</i> (Smith, 1885)	MR
Solemyidae		Lucinidae	
<i>Solemya macrodactyla</i> (Mabille & Rochebrune, 1891)	MR, RA	<i>Loripes pertenuis</i> Smith, 1881	MR
<i>Solemya</i> sp. 1	MR	<i>Lucinoma lamellata</i> (Smith, 1881)	MR, FI, KI
Limopsidae		Kelliidae	
<i>Limopsis hirtella</i> Rochebrune & Mabille, 1889	MR, FI, BS, PA	<i>Kellia bullata</i> Philippi, 1845	MR
<i>Limopsis knudseni</i> Dell, 1990	MR, SG	<i>Kellia magellanica</i> Smith, 1881	MR, FI
		<i>Kellia simulans</i> Smith, 1907	MR, SH, RS

<i>Kellia tumbesiana</i> (Stempell, 1899)	MR	SG, SH, WS, DS, MI, KI
Erycinidae		
<i>Aligena pisum</i> Dall, 1908	MR	
<i>Lasaea miliaris</i> (Philippi, 1845)	MR, FI, MA, CA, AU	
<i>Lasaea petitiana</i> Recluz, 1843	PE, RC, MR	
<i>Lasaea</i> sp.1	MR	
Leptonidae		
<i>Solecardia antarctica</i> Hedley, 1911	MR, SH, RS	
<i>Solecardia</i> sp.	MR	
Montacutidae		
<i>Mysella mabillei</i> (Dall, 1908)	MR, SR, SG, SO, SH, PI, WS, BS, PA, MI, KI	
<i>Mysella miniuscula</i> (Martens & Pfeffer, 1908)	MR	
<i>Mysella sculpta</i> Soot-Ryen, 1957	MR	
Cyamidae		
<i>Cyamium antarcticum</i> Philippi, 1845	MR, FI	
<i>Cyamium falklandicum</i> Melville & Standen, 1898	MR, FI	
<i>Cyamiocardium denticulatum</i> (Smith, 1907)	MR, FI, BB, SH, WS, EL, DS, AD, OL, RS, BS, PA, BI, KI	
<i>Cyamiomactra</i> sp.1	MR	
<i>Cyamiomactra</i> sp.2	MR	
<i>Cyamiomactra</i> sp. 3	MR	
Neoleptonidae		
<i>Neolepton falklandicum</i> Dell, 1964	MR, FI	
<i>Neolepton hupei</i> Soot-Ryen, 1957	MR, FI	
<i>Neolepton umbonatum</i> Smith, 1885	MR, FI	
Gaimardiidae		
<i>Gaimardia magellanica</i> (Rousseau, 1853)	MR	
<i>Gaimardia trapesina trapesina</i> (Lamarck, 1819)	MR, FI, SG, SS, CI, KI	
<i>Kidderia exilis</i> (H. & A. Adams, 1863)	MR, KI	
<i>Kidderia pulsilla</i> (Gould, 1850)	MR, MA	
Carditidae		
<i>Carditella naviformis</i> (Reeve, 1843)	MR, FI	
<i>Carditella pallida</i> Smith, 1881	MR, BB	
<i>Carditella pygmaea</i> (Philippi, 1860)	MR	
<i>Carditella tegulata</i> (Reeve, 1843)	PE, RC, MR	
<i>Carditopsis flabellum flabellum</i> (Reeve, 1843)	MR	
<i>Carditopsis semen</i> (Reeve, 1843)	MR	
<i>Cyclocardia astartoides</i> (Martens, 1878)	MR, SG, SS, SO, SH, PI, WS, DS, AD, RS, BS, PA, BI, KI, AU	
<i>Cyclocardia compressa</i> (Reeve, 1843)	MR	
<i>Cyclocardia paetelina</i> (Clessin, 1888)	MR	
<i>Cyclocardia spurca</i> (Sowerby, 1832)	MR	
<i>Cyclocardia thouarsi</i> (Orbigny, 1846)	MR, FI	
<i>Cyclocardia velutina</i> Smith, 1881	MR, FI	
Astartidae		
<i>Astarte longirostris</i> Orbigny, 1846	MR, FI, BB,	
Cardiidae		
<i>Trachycardium delicatulum</i> (Smith, 1915)	MR, FI	
Mactridae		
<i>Mulinia byronensis</i> (Gray, 1838)	PE, RC, MR, FI	
<i>Mulinia edulis</i> (King, 1831)	PE, RC, MR	
<i>Mulinia laevicardo</i> (Smith, 1881)	MR	
<i>Darina solenoides</i> King, 1831	MR, FI	
Solenidae		
<i>Ensis macha</i> (Molina, 1782)	RC, MR	
Veneridae		
<i>Ameghinomya antiqua</i> (King, 1831)	PE, RC, MR	
<i>Gomphina foveolata</i> (Cooper & Preston, 1910)	MR, FI	
<i>Eurhomalea exalbida</i> (Chemnitz, 1795)	MR, FI	
<i>Eurhomalea lenticularis</i> (Sowerby, 1835)	MR	
<i>Pitar rostrata</i> (Koch, 1844)	MR	
<i>Tawera gayi</i> (Hupe, 1854)	MR, FI	
Tellinidae		
<i>Macoma inornata</i> (Hanley, 1844)	MR, FI	
Myidae		
<i>Sphenia hatcheri</i> Pilsbry, 1899	MR	
Hiatellidae		
<i>Hiatella solida</i> (Sowerby, 1834)	MR, FI, BB, SG, MI, KI, MA	
Pholadidae		
<i>Barnea subtruncata lamellosa</i> (Orbigny, 1846)	EC, MR	
Teredinidae		
<i>Bankia martensi</i> Stempell, 1899	MR	
Pandoridae		
<i>Pandora braziliensis</i> (Sowerby, 1874)	MR	
<i>Pandora cistula</i> Gould, 1850	MR	
<i>Pandora patagonica</i> Dall, 1915	MR	
Thraciidae		
<i>Thracia meridionalis</i> Smith, 1885	MR, FI, SR, SG, SS, SO, SH, PI, WS, DS, RS, PA, MI, KI	
Lyonsiidae		
<i>Lyonsia alvarezii</i> Orbigny, 1846	MR	
<i>Lyonsia arcaeformis</i> Martens, 1885	MR, FI, SG, DS, AD, RS	
<i>Lyonsia fretalis</i> Dall, 1915	MR	
<i>Mytilimera falklandica</i> Preston, 1913	MR, FI	
<i>Entodesma chilensis</i> Philippi, 1845	RC, MR	
<i>Entodesma cuneata</i> (Gray, 1828)	MR	
<i>Entodesma patagonica</i> (Orbigny, 1846)	MR	
Poromyidae		
<i>Poromya adelaidis</i> (Hedley, 1916)	MR, SG, SH, EL, DS, AD, RS	
<i>Poromya chilensis</i> (Dall, 1908)	MR	
<i>Poromya mactroides</i> Dall, 1889	EC, PE, RC, MR	
<i>Poromya</i> sp.	MR	
Cuspidariidae		
<i>Cuspidaria infelix</i> Thiele, 1912	MR, SG, SO,	

SH, PI, WS, DS, AD, OL, RS, BS, PA, BI	
<i>Cuspidaria patagonica</i> Smith, 1885	MR
<i>Cuspidaria tenella</i> Smith, 1912	MR, FI, BB, SR,
SG, SS, SO, SH, PI, WS, EL, DS, RS, PA	
<i>Cuspidaria chilensis</i> Dahl, 1908	RC, MR
Verticordiidae	
<i>Lyonsiella radiata</i> Dall, 1889	MR

Abbreviations used for geographic areas or islands:

AD - Adelie Land; AU - Auckland Island; BB - Burdwood Bank; BI - Bouvet Island; BS - Bellinghausen Sea; CA - Campbell Island; CI - Crozet Island; DS - Davis Sea; EC - Ecuador; EL - Enderby Land; FI - Falkland Islands; HI - Heart Island; KI - Kerguelen Islands; MA - Macquarie Island; MB - Mary Byrd Land; MI - Marion Island; MR - Magellan region; OL - Oates Land; PA - Palmer Archipelago; PE - Peru; PI - Antarctic Peninsula; RA - Argentina; RC - Chile; RS - Ross Sea; SG - South Georgia; SH - South Shetland Islands; SO - South Orkney Islands; SR - Shag Rocks; SS - South Sandwich Islands; WS - Weddell Sea.

DISCUSSION

The species checklist for the Magellan molluscs summarizes the present knowledge of the distribution of the known species. Because the focus lies on the zoogeography of the species, species synonyms are not presented herein. This is the task of taxonomic contributions.

The most recent checklist for Mollusca of the Magellan region was published by Carcelles and Williamson (1951) nearly 50 years ago. It comprised 614 species, 276 families and 125 genera of the taxa Polyplacophora (45 spp./ 15 gen./ 6 fam.), Aplacophora (0/0/0), Gastropoda (352/163/67), Scaphopoda (4/1/1), Bivalvia (184/82/42) and Cephalopoda (27/15/9). They considered the region between 37° S on the Pacific coast (Concepción) and 43° S on the Atlantic side (Golfo Nuevo) and included the Falkland Islands and Burdwood Bank.

Powell (1960) published a systematic checklist for Antarctic and Subantarctic Mollusca excluding the mainland of the Magellan region but including the Falkland Islands; however, he only mentioned the species of the Magellan region in footnotes.

Recent studies on taxonomy (e.g. Ponder and Worsfold, 1994; Di Geronimo *et al.*, 1995; Schrödl,

1996) have either increased the number of species or decreased the number due to synonymizations of species (e.g. McLean, 1984; Castellanos, 1989 - 1993). New zoogeographic records are the result of recent collections; e.g. Linse (1997) recorded 43 species - 8 Aplacophora, 11 Gastropoda, 2 Scaphopoda, 23 Bivalvia - new for the Magellan region and collected in sublittoral waters of the Beagle Channel. According to Dell (1971) and Brattström and Johanssen (1983), the northern boundaries of the Magellan region lie at about 41° S, some degrees further south on the Pacific coast than defined by Carcelles and Williamson (1951). Due to the new records and these inconsistent zoogeographic definitions an updated Magellan mollusc checklist was urgently needed.

This present list comprises 397 species of Mollusca belonging to 211 genera and 101 families, excluding Polyplacophora and Cephalopoda. 10 species of Aplacophora of 7 genera and 5 families occur in the Magellan region, 250 species of Gastropoda (124 gen./ 58 fam.), 6 species of Scaphopoda (5 gen./ 2 fam.) and 131 species of Bivalvia (75 gen./ 36 fam.). Some families, like the Fissurellidae (McLean, 1984), Littorinidae and Rissoidae (Ponder and Worsfold, 1994), or Nudibranchia (Schrödl, 1999), have already been revised but revisions for others, such as the Trochidae, Pectinidae or Carditidae, are still waiting. Dr. B. Sirenko is currently revising the Polyplacophora collected during the "Victor Hensen" campaign.

ACKNOWLEDGEMENTS

I am grateful to M. Schrödl for providing his partly unpublished Nudibranchia data base. I thank Dr. A. Crame and Prof. A. Clarke for discussions about zoogeographic relationships of the Southern Ocean molluscan fauna. Thanks also to Prof. A. Brandt for helpful comments on the manuscript. The study was supported by the DFG (German Science Foundation) grant BR 1121/4-1.

REFERENCES

- Bergh, L. S. R. - 1884. Report on the Nudibranchiata. *Rep. Sci. Res. Challenger Zool.*, 10: 1-151.
- Brandt, A., Linse, K. and U. Mühlhardt-Siegel. - 1999. Biogeography of Crustacea and Mollusca of the Magellan and Antarctic regions. *Sci. Mar.*, 63(Supl. 1): 383-389.
- Brattström, H. and A. Johanssen - 1983. Ecological and regional

- zoogeography of the marine benthic fauna of Chile. *Sarsia*, 68: 289-339.
- Carcelles, A.R. and S.I. Williamson. – 1951. Moluscos marinos de la Provincia Magallánica. *Rev. Mus. Arg. Cienc. Nat. "B. Rivadavia"*, *Cienc. Zool.*, 2 (5): 225-283.
- Castellanos, Z.J.A. de. – 1988-93. *Catálogo descriptivo de la malacofauna magallánica*. Parts 1-12. Comisión de Investigaciones Científicas, Provincia de Buenos Aires
- Dall, W.H. – 1890. Scientific results of exploration by the U.S. Fish Commission steamer "Albatross", VII. Preliminary report on the collection of Mollusca and Brachiopoda obtained in 1887-88. *Proc. U.S. Nat. Mus.*, 12: 219-362.
- Dall, W.H. – 1908. The Mollusca and the Brachiopoda. *Bull. Mus. Comp. Zool.*, 43: 205-487.
- Dell, R.K. – 1964. Antarctic and sub-Antarctic Mollusca: Amphineura, Scaphopoda, and Bivalvia. *Disc. Rep.*, 23: 93-250.
- Dell, R.K. – 1971. The marine Mollusca of the Royal Society Expedition to southern Chile, 1958-59. *Rec. Dom. Mus. (Wellington)*, 7 (17): 155-233.
- Di Geronimo, I., S. Privitera and C. Valdovinos. – 1995. *Furtulum magellanicum* (Prosobranchia, Caecidae): A new species from the Magellan Province. *Bol. Soc. Biol. Concepción*, 66: 113-118.
- D'Orbigny, A. – 1835-1846. *Voyage dans l'Amérique Méridionale exécuté pendant les années 1826-1833 par Alcide d'Orbigny. 5. Mollusques*. Librairie de la Société géologique de France, Paris.
- Hain, S. – 1990. Die beschalten benthischen Mollusken (Gastropoda and Bivalvia) des Weddellmeeres, Antarktis. *Ber. Polarforsch.*, 70: 1-181.
- Harasewych, M.G., Y.I. Kantor and K. Linse. – subm. *Parabuccinum*, a new genus of Magellanic Buccinulid (Gastropoda: Neogastropoda), with a description of a new species. *Proc. Biol. Soc. Wash.*
- King, P.P. and W.J. Broderip. – 1831. Description of the Cirripedia, Conchifera and Mollusca formed by the officers of H.M.S. Adventure and Beagle employed between the years 1826 and 1830 in surveying the southern coasts of South America including the Straits of Magelhaens and the coast of Tierra del Fuego. *Zool. J.*, 5: 332-349.
- Linse, K. – 1997. Die Verbreitung epibenthischer Mollusken im chilenischen Beagle-Kanal. *Ber. Polarforsch.*, 228: 1-131.
- Linse, K. and A. Brandt. – 1998. Distribution of epibenthic Mollusca on a transect through the Beagle Channel (southern Chile). *J. Mar. Biol. Ass. U.K.*, 78: 875-889.
- Mabille, J. and A.T. Rochebrune. – 1889. Mollusques. *Mission scientifique du Cap Horn, 1882-3. 6. Zoologie* 2: 1-143.
- Marcus, E. – 1959. Lamellariacea and Opisthobranchia. *Lunds Univ. Årsskr.*, 55 (9): 1-133.
- McLean, J.H. – 1984. Systematics of Fissurella in Peruvian and Magellanic faunal provinces (Gastropoda: Prosobranchia). *Contr. Sci. Nat. Hist. Mus. L.A. Cty.*, 354: 1-70.
- Melvill, J.C. and R. Standen. – 1907. The marine Mollusca of the Scottish National Antarctic Expedition. *Trans. Roy. Soc. Edinb.*, 46: 119-157.
- Melvill, J.C. and R. Standen. – 1912. The marine Mollusca of the Scottish National Antarctic Expedition. Part II. *Trans. Roy. Soc. Edinb.*, 46: 333-366.
- Mühlenhardt-Siegel, U. – 1989. Antarktische Bivalvia der Reisen des FS "Polarstern" und des FFS "Walter Herwig" aus den Jahren 1984 bis 1986. *Mitt. Hamb. Zool. Mus. Inst.*, 86: 153-178.
- Odhner, N.H. – 1926. Die Opisthobranchien. *Further Zool. Res. Swedish Antarct. Exp. 1901-1903*, 2: 1-100.
- Osorio, C. and N. Bahamonde. – 1970. Lista preliminar de Lamelibranquios de Chile. *Bol. Mus. Nac. Hist. Nat.*, 31: 185-256.
- Pelseneer, P. – 1903. Mollusques (Amphineures, Gastéropodes et Lamellibranches). *Résultat du Voyage du S.Y. "Belgica" en 1897-1898-1899. Rappts Sci. Zool.*: 1-85.
- Philippi, R.A. – 1845. Diagnosen einiger neuen Conchylien. *Arch. Naturgeschichte*, 11: 50-71.
- Ponder, W.F. and T.M. Worsfold. – 1994. A review of the rissoiform gastropods of southwestern South America (Mollusca, Gastropoda). *Contr. Sci. Nat. Hist. Mus. L.A. Cty.*, 445: 1-63.
- Powell, A.W.B. – 1951. Antarctic and sub-Antarctic Mollusca: Pelecypoda and Gastropoda. *Disc. Rep.*, 26: 49-196.
- Powell, A.W.B. – 1960. Antarctic and sub-Antarctic Mollusca. *Rec. Auckl. Inst. Mus.*, 5 (3): 117-193.
- Powell, A.W.B. – 1965. Mollusca of the Antarctic and Subantarctic Seas. In: J. van Miegham and P. van Oye (eds.), *Biogeography and Ecology in Antarctica*, pp. 333-380. Junk, The Hague.
- Schrödl, M. – 1996. Nudibranchia y Sacoglossa de Chile: Morfología exterior y distribución. *Gayaná, Zool.*, 60 (1): 17-62.
- Schrödl, M. – 1997. Range Extensions of Magellanic Nudibranchs (Ophisthobranchia) into the Peruvian Faunal Province. *Veliger*, 40: 38-42.
- Schrödl, M. – 1999. Zoogeographic relations of Magellan Nudibranchia (Mollusca: Opisthobranchia), especially to Antarctic waters. *Sci. Mar.*, 63(Supl. 1): 409-416.
- Smith, A.E. – 1881. Mollusca and Molluscoidea. Account of the Zoological collections made during the survey of H.M.S. "Alert" in the Straits of Magellan and on the coast of Patagonia. *Proc. Zool. Soc., London*: 22-44.
- Smith, A.E. – 1885. Report on the Lamellibranchiata collected by H.M.S. "Challenger", during the years 1873-76. *Reports on the Scientific Results of the Voyage of the H.M.S. "Challenger" (1873-1876) Zoology*, 13: 1 - 341.
- Soot-Ryen, T. – 1959. Pelecypoda. *Lunds Univ. Årsskr.*, 55 (6): 1-86.
- Strebel, H. – 1904. Beiträge zur Kenntnis der Mollusken Fauna der Magalhaen Provinz. *Zool. Jahrb. Abt. Syst., Geogr. Biol.*, Jena, 21: 171-248.
- Strebel, H. – 1905 a. Beiträge zur Kenntnis der Mollusken Fauna der Magalhaen Provinz. II. Die Trochiden. *Zool. Jahrb. Abt. Syst., Geogr. Biol.*, Jena, 21, Suppl. VIII: 121-166.
- Strebel, H. – 1905 b. Beiträge zur Kenntnis der Mollusken Fauna der Magalhaen Provinz. 3. *Zool. Jahrb. Abt. Syst., Geogr. Biol.*, Jena, 22: 575-666.
- Strebel, H. – 1906. Beiträge zur Kenntnis der Mollusken Fauna der Magalhaen Provinz. 4. *Zool. Jahrb. Abt. Syst., Geogr. Biol.*, Jena, 24: 91-174.
- Strebel, H. – 1907. Beiträge zur Kenntnis der Mollusken Fauna der Magalhaen Provinz. 5. *Zool. Jahrb. Abt. Syst., Geogr. Biol.*, Jena, 25: 79-196.
- Strebel, H. – 1908. Die Gastropoden. *Wiss. Ergebn. Schwed. Südpol.-Exped. (1901-1903)*, 6: 1-112.