
BASTERIA, 53: 91-92, 1989

Notes on Loricata.

16. Chitons from the Gulf of Gabès, Tunisia

Piet Kaas

Rijksmuseum van Natuurlijke Historic P.O. Box 9517, 2300 RA Leiden, The Netherlands

A large collection of Loricata from six localities in the Gulf ofGabès, Tunisia, appeared to

contain eleven species, of which three new for the country and for North Africa.

Key words: Loricata/Polyplacophora, distribution, Tunisia, Mediterranean.

INTRODUCTION

SYSTEMATIC ACCOUNT

Order Neoloricata

Suborder Lepidopleurina

Family Leptochitonidae

Leptochiton cancellatus (Sowerby, 1840)
I: 12 specimens; IV: 5; VI: 2.

Leptochiton bedullii Dell'Angelo & Palazzi, 1986.

IV: 1.

Suborder Ischnochitonina

Family Ischnochitonidae

Subfamily Callochitoninae

Callochiton septemvalvis (Montagu, 1803) subsp. euplaeae (O.G. Costa, 1829)
II: 3; V: 1.

1 Notes on Loricata 15, vide Basteria 51: 21-23, 1987

In 1982 Dr. Philippe Bouchet (Museum National d'Histoire Naturelle, Laboratoire

de Malacologie, Paris) and Dr. Anders Waren (then at the Department of Zoology,

University ofGoteborg, now at the Naturhistoriska Riksmuseet, Stockholm, Sweden)
collecteda lot ofchitons in six habitats, numbered I-VI, in the Gulf of Gabes, Tunisia.

Altogether hundreds of specimens were procured, many of them juveniles or small

adults, belonging to eleven species, some of them reported from Tunisia for the first

time. All specimens are preserved in the Paris museum. They are enumerated here

in systematic order. The habitats are the following:
I Canal d'Adjim, Isle of Djerba, 10-32 m, by diving;

II E. of Houmt Souk, Isle of Djerba, intertidal rocks;
111 Off Houmt Souk, Isle of Djerba, 6-8 m, by diving;
IV Borj Djillidj, Isle of Djerba, in Posidonia meadows, 0-8 m, by diving;
V NW. of the Sea of Bou Grara, 10-15 m, by diving;

VI Bou Grara, littoral.


BASTERIA, Vol. 53, No. 4-6, 198992

Subfamily Lepidochitoninae

Lepidochitona cinerea (Linnaeus, 1767)
II: 12.

Lepidochitona corrugata (Reeve, 1848)
II: many; IV: 10.

Lepidochitona furtiva (di Monterosato, 1879)
I: 2; III: 2; IV: many; VI: 1.

Lepidochitona monterosatoi Kaas & Van Belle, 1981

I: 4; III: 2; IV: many; VI: 1.

Subfamily Ischnochitoninae

Ischnochiton rissoi (Payraudeau, 1826)
IV: many; VI: 1.

Family Chitonidae

Subfamily Chitoninae

Chiton (Rhyssoplax) olivaceus Spengler, 1797

I: 5; II: 1; III: 2; IV: many; VI: 1.

Chiton (Rhyssoplax) corallinus (Risso, 1826)
I: many; II: many; III: many.

Suborder Acanthochitonina

Family Acanthochitonidae

Subfamily Acanthochitoninae

Acanthochitonafascicularis (Linnaeus, 1767)
I: 5; III: 4; IV: many; VI: 1.

OBSERVATIONS

Most striking of the distribution of chitons in the present area is the absence of

species common in northern and western parts of the Mediterranean, viz.,

Lepidopleurus cajetanus (Poli, 1791), Leptochiton algesirensis (Capellini, 1859) and Acan-

thochitonacrinita (Pennant, 1777). The absence of the last species only confirms the con-

clusion that it does not occur on the northern coast of Africa.

The records of Leptochiton bedullii, Lepidochitona furtiva and L. monterosatoi are impor-
tant range extensions of these species. So far, these three species were only known to

occur in the NW. Mediterranean; therefore all are new to the North African coast.


