


<http://dx.doi.org/10.11646/zootaxa.3815.4.8>

<http://zoobank.org/urn:lsid:zoobank.org:pub:271DDE2F-A3D7-4738-AF15-BED7A74E340C>

Description of two new *Jujubinus* species (Gastropoda: Trochidae) from the Sicily Channel, with notes on the *Jujubinus curinii* species complex

CARLO SMRIGLIO, ANDREA DI GIULIO & PAOLO MARIOTTINI

Dipartimento di Scienze, Università “Roma Tre”, Viale Marconi, 446, 00146 Roma, Italy. E-mail: csmriglio@alice.it; andrea.digiulio@uniroma3.it; paolo.mariottini@uniroma3.it

Abstract

Based on shell characters, two new species of the gastropod family Trochidae, *Jujubinus eleonorae* n. sp. and *Jujubinus trilloi* n. sp., from the Sicily Channel are described. Shells of the new taxa were collected in the lower infralittoral of the Skerki and Talbot Banks, respectively. The new taxa are compared with *Jujubinus curinii* Bogi & Campani, 2005, morphologically the most closely related species.

Key words: Mediterranean Sea, Recent, *Jujubinus*, new species

Introduction

The genus *Jujubinus* Monterosato, 1884 comprises a small group of marine trochids (Gastropoda, Trochidae) living mostly in the intertidal zone down to about 80 m, and consistently associated with algal vegetation and/or marine angiosperms (Mariottini *et al.* 2013). The alpha-taxonomy and distribution of this genus remains unresolved. The genus was described by Monterosato (1884a) only briefly: “*Jujubinus*, Monts. (nov. sect.). Conchiglie piccole, ornamentate, che formano un gruppo ben distinto dal *Zizyphinus*”; (small shells, ornamented, forming a distinct group of *Zizyphinus*). In a further work by Monterosato (1884b), the description of this genus was slightly improved. Many papers dealing with this genus have been published in the last forty years. Nordsieck (1973) commenting the European distribution of *Jujubinus* species described several subgenera, some of them not ranked as valid taxa by Ghisotti & Melone (1975) in their revision of this genus. Some of the Mediterranean *Jujubinus* species were discussed by Curini-Galletti & Palazzi (1980), Curini-Galletti (1982a–c), Cretella (1992–1993), Bogi & Campani (2005) and Spanu (2011), while eastern Atlantic taxa were treated by Gofas (1991), Rolán & Templado (2001), Rolán & Swinnen (2009) and Avila *et al.* (2011) including the description of some new species.

According to WoRMS (2013) the genus *Jujubinus* is represented by 29 species; 18 are listed by CLEMAM (Gofas & Le Renard 2013) as European species, most of them restricted to the Mediterranean Sea. The typical *Jujubinus* shell has a slender trochiform shape with a sculpture consisting of 4–8 spiral threads of variable strength, often beaded, and with tiny prosocline lamellae between the spiral threads (Monterosato 1884a). The Mediterranean species *Jujubinus curinii* Bogi & Campani, 2005 shows a peculiar sculpture consisting of flat spiral threads, which are pairing in the abapical part of the last whorl, lacking lamellae between the spiral threads and with a smaller sutural cord (Bogi & Campani 2005). This species is endemic to the Strait of Messina and to our knowledge its distribution is limited to the coralligenous bottoms offshore the coast of Scilla (Calabria, Italy). The Messina Strait is considered as a separate Mediterranean biogeographical microsector (Bianchi 2004), inhabited by rich benthic invertebrate communities, and some particular assemblages that are unknown from other Mediterranean regions (Giacobbe *et al.* 2007, Bo *et al.* 2009, Salvati *et al.* 2010). Recently, we had the opportunity to examine shells of *Jujubinus* from two locations in the Sicily Channel (Skerki and Talbot Banks). The studied shells represent two new species that resemble *J. curinii* from these areas.

Jujubinus catenatus Ardovini, 2006 described from the Sicily Channel differs from the new taxa described herein by the shell shape (more elongated in *J. catenatus*) and its sculpture showing the typical prosocline lamellae between the spiral cords (absent in the *J. curinii* species complex). Furthermore, *J. catenatus* is a circalittoral species, being collected at a depth of 45–70 m, but no coordinates of the locus typicus were reported (Ardovini, 2006). Similar to the Strait of Messina, from where the endemic *J. curinii* has been described (Bogi & Campani, 2005), the Sicily Channel represents a Mediterranean location of high diversity for the genus *Jujubinus*. The occurrence of three endemic *Jujubinus* species in such a restricted geographical area could be explained by specific preferences to particular habitats exclusive to this area, possibly combined to limited larval dispersal capabilities. *Jujubinus* from the Sicily Channel is not an isolated case of gastropod endemism in the Mediterranean Sea. For example, the trochid *Gibbula nivosa* Adams, 1851 is endemic near Malta Island (Evans *et al.*, 2011), and probably has restricted larval dispersal.

Acknowledgements

The authors gratefully acknowledge Piergiorgio Trillò (Rome, Italy) and Eleonora De Sabata (Rome, Italy) who collected the marine sediment samples, from Talbot and Skerki Banks respectively, that allowed the description of the new taxa. We are indebted to Filippo La Ciura Vicuna (Syracuse, Italy), Commander of the boat Merak, for cooperation and technical support during the diving on the Talbot and Skerki Banks. We would like to express our gratitude to Massimo Appolloni (Museo Civico di Zoologia di Roma, Rome, Italy) for the examination of the *Jujubinus* material kept in the Monterosato collection. Sincere acknowledgments are due to Marco Oliverio (University “La Sapienza”, Rome, Italy) for his critical suggestions. We would like to thank the reviewers for their helpful comments and the resulting improvements in the paper. We thank Richard C. Brusca (University of Arizona, Tucson, AZ, USA) for improving the English.

References

- Adams, A. (1851) Contributions towards a monograph of the Trochidae, a family of gastropodous Mollusca. *Proceedings of the Zoological Society of London*, 14, 150–192.
<http://dx.doi.org/10.1111/j.1096-3642.1851.tb01153.x>
- Ardovini, R. (2006) *Jujubinus catenatus* sp. n. (Gastropoda, Trochidae) del Canale di Sicilia. *Malacologia - Mostra mondiale (Cupra Marittima)*, 52, 6–7.
- Avila, S.P., Borges, J.P. & Frias Martins, A.M. de (2011) The littoral Trochidea of the Azores. *Journal of Conchology*, 40 (4), 408–427.
- Bianchi, C.N. (2004) Proposta di suddivisione dei mari italiani in settori biogeografici. *Notiziario SIBM*, 46, 57–59.
- Bo, M., Bavestrello, G., Canese, S., Giusti, M., Salvati, E., Angiolillo, M. & Greco, S. (2009) Characteristics of a black coral meadow in the twilight zone of the central Mediterranean Sea. *Marine Ecology Progress Series*, 397, 53–61.
<http://dx.doi.org/10.3354/meps08185>
- Bogi, C. & Campani, E. (2005) *Jujubinus curinii* n. sp. una nuova specie di Trochidae per le coste della Sicilia. *Bollettino Malacologico*, 41 (9–12), 99–101.
- Cretella, M. (1992–1993) Rassegna delle specie viventi del genere *Jujubinus* Monterosato, 1884 (Gastropoda: Trochidae) (Parts I–IV). *La Conchiglia*, 264 (1992), 265 (1992), 266 (1993), 266 (1993), 14–23 & 16–20 & 45–50 & 40–46.
- Curini Galletti, M. & Palazzi, S. (1980) Note ai Trochidae. II. Riscoperta di *Trochus ruscurianus* Weinkauff, 1868. *Atti della Società Toscana di Scienze Naturali, Memorie*, 87, 463–480.
- Curini Galletti, M. (1982a) Note ai Trochidae, VI. *Jujubinus Baudoni* H. Martin in Monterosato, 1891. *Atti della Società Toscana di Scienze Naturali, Memorie Serie B*, 89, 75–85.
- Curini Galletti, M. (1982b) Note ai Trochidae, VII. *Jujubinus elenchoides* (Monts. In Issel, 1878). *Bollettino Malacologico*, 18 (9–12), 217–224.
- Curini Galletti, M. (1982c) Note ai Trochidae, IX. *Jujubinus ruscurianus* (Weinkauff, 1868). *Bollettino Malacologico*, 18 (7–8), 145–150.
- Evans, J., Borg, J.A. & Schembri, P.J. (2011) Distribution, habitat preferences and behaviour of the critically endangered Maltese top-shell *Gibbula nivosa* (Gastropoda: Trochidae). *Marine Biology*, 158, 603–611.
<http://dx.doi.org/10.1007/s00227-010-1584-4>
- Ghisotti, F. & Melone, G. (1975) Catalogo illustrato delle conchiglie marine del Mediterraneo, 5. *Conchiglie*, 11 (11–12), 163–191.
- Giacobbe, S., Laria, G. & Spanò, N. (2007) Hard bottom assemblages in the strait of Messina: distribution of *Errina aspera* L.

- (Hydrozoa: Stylasteridae). *Rapport Commission Internationale Mer Méditerranée*, 38, 485.
- Gofas, S. (1991) Un nouveau *Jujubinus* d'Angola. *Apex*, 6 (1), 21–24.
- Gofas, S. & Le Renard, J. (2013) CLEMAM: Check List of European Marine Mollusca. Available from: <http://www.somali.asso.fr/clemam/index.clemam.html> (accessed 9 November 2013)
- Gofas, S., Moreno, D. & Salas, C. (2011) *Moluscos Marinos de Andalucía I*. Universidad de Malaga, Servicio de Publicaciones e Intercambio Científico, Malaga, 342 pp.
- Locard, A. (1903) *Coquilles des mers d'Europe. "Turbinidae"*. Lyon, Impr. de A. Rey, 66 pp.
- Mariottini, P., Di Giulio, A., Appolloni, M. & Smriglio, C. (2013) Phenotypic diversity, taxonomic remarks and updated distribution of the Mediterranean *Jujubinus baudoni* (Monterosato, 1891) (Gastropoda, Trochidae). *Biodiversity Journal*, 4 (2), 343–354.
- Monterosato, T. Di M. (1884a) Conchiglie littorali mediterranee. *Naturalista Siciliano, Palermo*, 3 (4), 102–111.
- Monterosato, T. Di M. (1884b) *Nomenclatura generica e specifica di alcune conchiglie mediterranee*. Palermo, Stabilimento Tipografico Virzi, 152 pp.
- Nordsieck, F. (1973) The genus *Jujubinus* Monterosato 1884 in Europa. *La Conchiglia*, 4 (50), 6–7, 10–12.
- Rolán, E. & Swinnen, F. (2009) Two new species of the genus *Jujubinus* (Mollusca, Trochidae) from the Canary Archipelago. *Gloria Maris*, 48 (1), 1–9.
- Rolán, E. & Templado, J. (2001) New species of Trochidae (Mollusca, Gastropoda) from the Cape Verde Archipelago. *Iberus*, 19 (2), 41–55.
- Salvati, E., Angiolillo, M., Bo, M., Bavestrello, G., Giusti, M., Cardinali, A., Puce, S., Spaggiari, C., Greco, S. & Canese, S. (2010) The population of *Errina aspera* (Hydrozoa: Stylasteridae) of the Messina Strait (Mediterranean Sea). *Journal of Marine Biology Association UK*, 97, 1331–1336. <http://dx.doi.org/10.1017/s0025315410000950>
- Spanu, M.T. (2011) Prima segnalazione di *Jujubinus baudoni* (Monterosato, 1891 ex H. Martin ms) (Gastropoda: Trochidae) per la Sardegna e le acque italiane. *Bollettino Malacologico*, 47 (2), 135–137.
- Weinkauff, H.C. (1867–1868). *Die Conchylien des Mittelmeeres, ihre geographische und geologische Verbreitung. Vol. & 2*. T. Fischer, Cassel, pp. 307 (1867) & pp. 512 (1868).
- WoRMS Editorial Board (2013) World Register of Marine Species. Available from <http://www.marinespecies.org> (accessed 9 November 2013)