Notes on Loricata, 6-71

P. KAAS

6. A NEW ISCHNOCHITON FROM BRAZIL

In 1955 Mr. H. de Souza Lopes (Instituto "Oswaldo Cruz", Rio de Janeiro, Brazil) sent me a small alcohol collection of chitons which were dredged off the Brazilian coast. An additional sample, qualified as "poor" by its sender, contained 45 dried and curled up specimens of *Ischnochiton* of which 44 proved to be *I. striolatus* (Gray, 1828). One specimen could not be identified as it differs from all living species of *Ischnochiton* as far as I was able to trace. I take pleasure in naming this new species after its collector.

Ischnochiton lopesi sp. n.

(figs. 1-7)

Camburiú, Sta. Catarina, Brazil, 2.II.1954, 1 specimen (holotype) dried and curled up, H. de Souza Lopes leg., in Rijksmuseum van Natuurlijke Historie, Leiden.

Animal elongate oval, rather depressed, valves not beaked, only weakly carinate, lustreless. All valves rather roughly granulose all over, granules roundish, somewhat convex, more or less arranged in quincunx. Colour brownish, mixed with lighter greyish and shades of green; inside bluish white, dull. Insertion plates well developed, smooth, with 12-1-9 inequidistant slits, slit-rays distinctly punctured, eaves solid.

The head valve (fig. 1) is about semi-circular, with two or three concentric rows of roundish, irregular tubercles near the margin, separated by 18-20 shallow radiating grooves.

Notes on Loricata, 1-5, vide Basteria 17-21, 1953-1957.

Figs. 1-7. Ischnochiton lopesi sp. n., Camburiú, Sta. Catarina, Brazil, H. de Souza Lopes leg., holotype (Rijksmuseum van Natuurlijke Historie, Leiden). 1. Head valve. 2. Valve Vl. 3. Tail valve (figs. 1-3: 9 x). 4. Girdle scales (150 x). 5. Marginal spicule (180 x). 6. Ventral girdle scales (107 x). 7. Part of the radula (245 x).

Lateral areas of the intermediate valves (fig. 2) markedly raised, sculptured with concentric rows of tubercles separated by rather deep grooves, the tubercles dentating the sutures. Pleurae of central area with semi-parallel longitudinal granulose riblets, often branching or splitting up, separated by rather wide grooves; jugal area smooth, except for granulation covering the whole valve.

Tail valve (fig. 3) rather flat, mucro blunt, central; posterior slope slightly concave; ante-mucronal area sculptured like central areas of intermediate valves, although the longitudinal riblets are more regular and not branched, post-mucronal area sculptured like head valve. The apophyses are somewhat triangular, white, separated by a wide sinus.

Girdle rather narrow, dorsally covered with small brownish imbricating scales (fig. 4), ca. 110 \times 90 μ , distally broadly rounded, with about 11 narrow ribs, the interstices much wider, decidedly pitted. There is a marginal fringe of elongate white calcareous spicules which are finely longitudinally grooved, about 140 μ long, 12 μ wide (fig. 5). Ventrally the girdle is covered with rectangular flat scales arranged in transverse rows (fig. 6). There are two types of scales in alternating rows: short and wide ones measuring 35-40 \times 25 μ , and longer and narrower ones of about 50-55 \times 15 μ .

The radula (fig. 7) has a simple narrow minor lateral tooth, distally strongly curved forward, without a cusp; the major lateral tooth has a strong tridentate cusp, the spatulate uncinal a slender slightly curved shaft and a long and sharp curved cusp.

Length ca. 16 mm, width ca. 6 mm.

7. ON THE TYPE OF THE GENUS ISCHNOCHITON GRAY, 1847

In 1847 J.E. Gray (1847a: 126) established the genus *Ischnochiton*, giving the following diagnosis:

"Valves thin; posterior valve entire; the plates of insertion very thin, smooth-edged, of the central valves each with a single notch; margin covered with very small imbricate scales."

The genus was subdivided into a group (*) "scales of mantle transversely grooved", and one (**) "scales of mantle minute, granule-like."

In the first group the author enumerated four species: "Chiton textilis, Gray = Chiton longicymba, Blainv."; "Chiton limaciformis"; "Chiton Magdaliensis, Hinds." (emend. = C. magdalenensis), and "Chiton alatus, Sow." In the second group he placed Chiton marginatus, Montagu = Chiton cinereus, Lowe. Apparently Gray overlooked the fact that in 1821 (p. 234) he had created a genus Lepidochitona for this well-known Linnaean species.

That Gray intended to designate the first mentioned species, *Ischnochiton textilis*, as the type of the genus is clear from his subsequent publication (1847b: 168) in which he only mentioned *I. textilis* as an "example" of genus 410 *Ischnochiton*, Gray 1847.

Ashby (1931: 36), who studied a cotype of *I. textilis*, showed that the insertion plates of the intermediate valves have two slits on each side and placed it in the subgenus *Radsiella* Pilsbry, 1892.

Mr. A.G. Smith of the California Academy of Sciences (San Francisco) informed me in a letter dated 24 November 1972 that some years before he had an opportunity to study Gray's type lot in the British Museum (Natural History) and was allowed to to have a cotype X-rayed, which also revealed the bislit nature of the median insertion plates.

This leaves the genus Ischnochiton without a type species. Of the other species Gray originally mentioned only Chiton limaciformis Sowerby, 1832 has the articulamentum of the intermediate valves unislit, but Carpenter (in Dall, 1878) created a subgenus Stenoplax for it. However, Gray mentioned "Chiton longicymba, Blainv." as a synonym of I. textilis. This is not the Chiton longicymba of Blainville (1825: 542, now Stenochiton longicymba), but that of Sowerby (1839, f. 67) and subsequent authors to Pilsbry (1892). Chiton longicymba of Sowerby is now acknowledged to be identical with Chiton crispus Reeve, 1847 (pl. 19 sp. & fig. 120) from Australia (Port Jackson, New South Wales), according to Iredale & Hull (1924: 230). It is now called Ischnochiton elongatus (Blainville, 1825) subsp. crispus (Reeve, 1847).

This is a true Ischnochiton in the sense of Gray's definition. As the taxon Ischnochiton has been in general use for a long time and comprises a large group of Loricata it would not be wise to follow Van Belle's suggestion to accept the name Simplischnochiton Van Belle, 1974 for the unislit Ischnochiton species (type of the genus Simplischnochiton: I. maorianus Iredale, 1914, new name for Chiton longicymba Quoy & Gaimard, 1834, non Blainville, 1825).

In my opinion all difficulties will be cleared away by designation of *Chiton crispus* Reeve, 1847 as the type of the genus *Ischnochiton* Gray, 1847.

REFERENCES

ASHBY, E., 1931. Monograph of the South African Polyplacophora (Chitons). - Ann. S. Afr. Mus. 30: 1-59.

BELLE, R.A. VAN, 1974. A propos du genre Ischnochiton Gray, 1847 (Polyplacophora). — Inf. Soc. belg. Malac. 3: 27-29.

- BLAINVILLE, H.M.D. DE, 1825. Oscabrion. In: Dictionnaire des sciences naturelles 36: 519-555. Paris.
- DALL, W.H., 1878. The results of recent investigations into the natural history of the Chitonidae. Bull. phil. Soc. Wash. 12: 193-195.
- GRAY, J.E., 1821. Gray's natural arrangement of Mollusca. Lond. med. Repository 15: 234.
- , 1847a. Additional observations on Chitones. Proc. zool. Soc. Lond. 15: 126-127.
- , 1847b. A list of the genera of recent Mollusca, their synonyma and types. Proc. zool. Soc. Lond. 15: 129-206.
- IREDALE, T., & A.F.B. HULL, 1924. A monograph of the Australian Loricates (Phylum Mollusca Order Loricata), part II. Aust. Zool. 3: 227-238.
- PILSBRY, H.A., 1892-1893. Polyplacophora. Manual of Conchology 14: i-xxxiv, 1-350. Philadelphia.
- REEVE, L.A., 1847-1848. Monograph of the genus Chiton. Conchologia Iconica 4: pls. I-XXVIII. London.
- SOWERBY, G.B., 1839. The conchological illustrations, or coloured figures of all the hitherto unfigured recent shells. Chiton. London.