

Micromolluscs: Methodological Challenges — Exciting Results

DANIEL L. GEIGER¹ & BERNHARD RUTHENSTEINER² (EDS)

¹ Santa Barbara Museum of Natural History, 2559 Puesta del Sol Road, Santa Barbara, CA 93105, USA,
E-mail: geiger@vetigastropoda.com

² Bavarian State Collection of Zoology, Münchhausenstraße 21, 81247 Munich, Germany,
E-mail: BRuthensteiner@zsm.mwn.de

Table of Contents

iii Editors' preface

DANIEL L. GEIGER (USA) & BERNHARD RUTHENSTEINER (GERMANY)

1 New techniques yield new insights on the basic biology of living microgastropods

CAROLE S. HICKMAN (USA)

15 Niku-nuki: a useful method for anatomical and DNA studies on shell-bearing molluscs

HIROSHI FUKUDA, TAKUMA HAGA & YUKI TATARA (JAPAN)

39 Micromolluscs in molecular systematics: experiences and best practices

DANIEL L. GEIGER & CHRISTINE E. THACKER (USA)

47 Digital imaging of micro bivalves

JAMES A. TURNER (UK)

63 Soft part 3D visualization by serial sectioning and computer reconstruction

BERNHARD RUTHENSTEINER (GERMANY)

101 3D interactive microanatomy of *Omalogyra atomus* (Philippi, 1841) (Gastropoda, Heterobranchia, Omalogyridae)

NATALIE BAEUMLER, GERHARD HASZPRUNAR & BERNHARD RUTHENSTEINER (GERMANY)

119 Skeneimorph gastropods in Neomphalina and Vetigastropoda — a preliminary report

THOMAS KUNZE, MARTIN HEß, MARTIN BRÜCKNER, FRIEDERIKE BECK & GERHARD HASZPRUNAR (GERMANY)

133 Monographing micromolluscs: a case study on Scissurellidae s.l. (Vetigastropoda)

DANIEL L. GEIGER (USA)

147 Micromolluscs in Japan: taxonomic composition, habitats, and future topics

TAKENORI SASAKI (JAPAN)

- 233 **The genus *Onoba* (Mollusca, Caenogastropoda, Rissoidae) from NW Spain, with the description of two new species**
EMILIO ROLÁN (SPAIN)
- 247 **Four new species of Anatomidae (Mollusca: Vetigastropoda) from the Indian Ocean (Reunion, Mayotte) and Australia, with notes on a novel radular type for the family**
DANIEL L. GEIGER (USA) & TAKENORI SASAKI (JAPAN)
- 265 ***Scissurella clathrata* in the San Jorge Gulf (Argentina) and the identity of the enigmatic *S. dalli* Bartsch, 1903 (Gastropoda: Scissurellidae)**
DIEGO G. ZELAYA (ARGENTINA) & DANIEL L. GEIGER (USA)
- 271 **Sampling micromolluscs in tropical forests: one size does not fit all**
THOR-SENG LIEW (MALAYSIA), REUBEN CLEMENTS (SINGAPORE) & MENNO SCHILTHUIZEN (THE NETHERLANDS)
- 281 **Micro-molluscs of the Western Ghats: diversity, distribution and threats**
NEELAVAR ANANTHARAM ARAVIND, K. PATIL RAJASHEKHAR & NEELAVAR ANANTHARAM MADHYASTHA (INDIA)
- 295 **Micro-gastropod population changes from the early Cretaceous to the Recent in the Gulf Coastal Plain of the USA**
CHRISTOPHER L. GARVIE (USA)