

SPECIES INFORMATION SHEET

Boreotrophon truncatus

English name: The bobtail trophon	Scientific name: <i>Boreotrophon truncatus</i>	
Taxonomical group: Class: Gastropoda Order: Hypsogastropoda Family: Muricidae	Species authority: Strøm, 1768	
Subspecies, Variations, Synonyms: <i>Trophonopsis truncata</i> Strøm, 1768 <i>Trophon truncatus</i> Strøm, 1768	Generation length: 2 years?	
Past and current threats (Habitats Directive article 17 codes): Fishing (bottom trawling; F02.02.01), Eutrophication (H01.05)	Future threats (Habitats Directive article 17 codes): Fishing (bottom trawling; F02.02.01), Eutrophication (H01.05)	
IUCN Criteria: B2ab(ii,iii)	HELCOM Red List Category:	NT Near Threatened
Global / European IUCN Red List Category NE/NE	Habitats Directive: –	
Protection and Red List status in HELCOM countries: Denmark –/–, Estonia –/–, Finland –/–, Germany –/2 (Endangered), Latvia –/–, Lithuania –/–, Poland –/–, Russia –/–, Sweden –/DD		

Distribution and status in the Baltic Sea region

Boreotrophon truncatus is an arctic marine shell-bearing mollusc that occurs in the HELCOM area only in deep waters of the western Baltic Sea from the Kattegat to the entrance of the Baltic Proper. It appears to be rather rare and its habitat has deteriorated e.g. due to bottom trawling.

Boreotrophon truncatus. Photo by Maria Wlodarska-Kowalczuk
<http://www.iopan.gda.pl/~maria/wwwmollusca/index.html>

SPECIES INFORMATION SHEET

*Boreotrophon truncatus***Distribution map**

The georeferenced records of species compiled from the species database of the Swedish Species Information Centre (Artportalen), Danish national database for marine data (MADS), and the database of the Leibniz Institute for Baltic Sea Research (IOW).

SPECIES INFORMATION SHEET

Boreotrophon truncatus

Habitat and ecology

B. truncatus is an arctic species that requires cold water and high salinities. It occurs only in deep waters of the western Baltic Sea where it lives on muddy and coarse sediments on well oxygenated bottoms. However, the species is so rare that its habitat preferences are poorly known. The species feeds on planktonic and minute detrital food items through either suspension or deposit feeding (WoRMS).

The species' ability to disperse and recolonize is regarded limited as its larvae are not pelagic (direct development).

Description of major threats

In the HELCOM area, the species is threatened by bottom trawling, eutrophication, and climate change. It is directly affected by bottom trawling, and indirectly by the turbidity and sedimentation caused by trawling on larger areas. Eutrophication has probably also had a negative effect on the population. As *B. truncatus* requires cold and well-oxygenated water, the species is also threatened by the global warming.

Assessment justification

In the HELCOM area, this arctic marine species occurs only in cold, deep, and well-oxygenated waters of the western Baltic Sea. The species is rare and the number of locations is assumed to be 11–19. The recolonization ability of the species is regarded limited as its larvae are not pelagic. It is sensitive to physical disturbance to bottom habitats (e.g. bottom trawling). The geographically restricted distribution in the Baltic Sea area together with continuing decline in the area of occupancy and the habitat quality qualifies for the category Near Threatened according to criteria B2ab(ii,iii).

Recommendations for actions to conserve the species

The habitat preferences and ecology of the species are not well enough known for giving very specific recommendations. However, it would probably benefit from restrictions to bottom trawling, as well as from any actions that could slow down global warming and decrease eutrophication.

Common names

Denmark: ribbet pignegl, Estonia: –, Finland: –, Germany: Abgestutzte Purpurschnecke, Latvia: –, Lithuania: –, Poland: –, Russia: –, Sweden: vindeltornsnäcka

References

- Bjelke, U., Gärdenfors, U., Karlsson, A., Agrenius, S., Berggren, M., Cedhagen, T., Hansson, H. G., Kautsky, H., Lundberg, S., Lundin, K., Lundälv, T., von Proschwitz, T., Schander, C. & Smith, S. 2010. Blötdjur – Molluscs. Mollusca. In Gärdenfors, U. (ed.) Rödlistade arter i Sverige 2010 – The 2010 Red List of Swedish Species. ArtDatabanken, SLU, Uppsala. P. 495–505. Red List categories available also at <http://www.artfakta.se/GetSpecies.aspx?SearchType=Advanced>
- Gosselck, F., Darr, A., Jungbluth, J.H., Zettler, M.L. 2009. Trivialnamen für Mollusken des Meeres und Brackwassers in Deutschlands (Gastropoda, Bivalvia, Scaphopoda et Cephalopoda). Mollusca 27(1): 3–32.
- Göransson, P. 2010. *Boreotrophon truncatus* vindeltornsnäcka. Artfaktablad. Artdatabanken, SLU. Available at http://www.artfakta.se/Artfaktablad/Boreotrophon_Truncatus_102795.pdf
- IOW database. Observational data from the database of the Leibniz Institute for Baltic Sea Research.
- MADS, The Danish national database for marine data. NERI: University of Aarhus; National Environmental Research Institute. Downloaded in June 2011.
- Marine Species Identification Portal. Available at http://species-identification.org/species.php?species_group=mollusca&id=1004
- Rachor, E., Bönsch, R., Boos, K., Gosselck, F., Grotjahn, M., Günther, C.-P., Gusky, M., Gutow, L., Heiber, W., Jantschik, P., Krieg, H.-J., Krone, R., Nehmer, P., Reichert, K., Reiss, H., Schröder, A., Witt, J. & Zettler, M. L. 2012. Rote Liste und Artenliste der bodenlebenden wirbellosen Meerestiere. Vierte

SPECIES INFORMATION SHEET***Boreotrophon truncatus***

Fassung, Stand Dezember 2007, einzelne Aktualisierungen bis 2012. Naturschutz und Biologische Vielfalt 70(2). Bundesamt für Naturschutz.

Swedish Species Gateway. Swedish Species Information Centre and Swedish Environmental Protection Agency. Available at www.artportalen.se.

World Register of Marine Species WoRMS. Available at <http://www.marinespecies.org/aphia.php?p=taxdetails&id=146733>.