
J.PELORCE NOVAPEX 13(3-4): 103-105,10octobre2012 

Une nouvelle espèce d'Astyris 
(Gastropoda: Neogastropoda: Columbellidae) 

de l'ile de Masirah, Sultanat d'Oman 

Jacques PELORCE 
289, vote les Magnolias 30240 Le Grau du Roi 

pelorce@free.fr 

MOTS CLÉS. Gastropoda, Neogastropoda, Columbellidae, Masirah, Oman, Astyris n.sp. 

RESUME. Une nouvelle espèce de Columbellidae du genre Astyris est décrite de l'ïle de Masirah, 
Sultanat d'Oman. L'appartenance de cette espèce au genre Astyris est discutée. Columbella 
euterpe Melvill, 1892 de Bombay et Mitrella fimbriata Pelorce & Boyer, 2005 du Senegal sont 
transferees dans le genre Astyris et comparées avec la nouvelle espèce. 

ABSTRACT. A new species of Columbellidae of the genus Astyris is described from Masirah 
Island Sultanate of Oman. The inclusion of the new species in the genus Astyris is discussed. 
Columbella euterpe Melvill, 1892 from Bombay and Mitrella fimbriata Pelorce & Boyer, 2005 
from Senegal are transferred in the genus Astyris and compared with the new species. 

INTRODUCTION 

Lors d'un voyage sur l'ïle de Masirah, sur la cote Est 
du Sultanat d'Oman, au nord de la mer d'Oman, 
effectué par I'auteur en Novembre 2009, de nombreux 
specimens de Columbellidae ont été récoltés. Parmi 
eux, une espèce representee par quatre specimens n'a 
pu être identifiée. Gérard Hervillard coUectionneur 
francais ayant effectué un séjour en février 2009 sur la 
même ïle avait lui aussi trouvé 6 specimens de cette 
même espèce. Sa petite taille, sa forme et l'absence de 
sculpture ne permettait pas d'attribuer ces specimens a 
une espèce connue de cette region. 

Abréviations 

CJP: collection Jacques Pelorce 
CGH: collection Gérard Hervillard 
MNHN: Muséum national d'Histoire naturelle, Paris, 
France 
MM : Manchester Museum Université de Manchester 
Grande Bretagne 

SYSTEMATIQUE 

Familie COLUMBELLIDAE Swainson, 1840 
Sousfamille ATILIINAE Cossmann, 1901 
Genus Astyris H. & A. Adams, 1853 
Espèce type par designation subséquente Astyris 
rosacea (Gould, 1840) [Cossmann, 1901, 4 : 238], 
Groenland au New Jersey; Alaska; Nord de 1' Europe. 

Astyris hervillardi n. sp. 
Figs 1-8 

Localité type. Ra's Abu Rasas, Pointe sud de l'ïle de 
Masirah, Sultanat d'Oman, littoral, sur les cailloux au 
niveau des plus basses eaux. 

Materiel type. Holotype (5.8 x 2.3 mm) MNHN 
25049 (Figs 1-6), paratype 1 (5.4 x 2.2 mm) (Fig. 7) 
CJP, paratype 2 (5.1 x 2.0 mm) (Fig. 8) CGH, 
paratypes 3 a 5 CJP, paratypes 6 a 9 CGH, tous de la 
localité type. 

Distribution. Connue actuellement uniquement de la 
localité type Ra's Abu Rasas, Pointe sud de l'ïle de 
Masirah, Sultanat d'Oman 

Description. Coquille de petite taille (L = 4.8 a 5.8 
mm), largeur sensiblement egale a 40 % de la hauteur, 
dernier tour occupant environ 2/3 de la hauteur totale, 
suture incisée bien marquée, tours légèrement 
convexes et régulièrement étages, coquille translucide 
et fausse suture nettement visible par transparence. 
Protoconque bulbeuse, composée d'environ 2 tours, 
beige plus ou moins foncé avec une tache de couleur 
violacée en partie haute soulignée par une bande plus 
claire, surface tres finement sculptée de petits creux 
donnant un aspect légèrement gaufré. Sculpture de la 
téléoconque constituée de tres fines stries 
d'accroissement et de stries spirales irrégulières 
visibles sous fort grossissement, environ 15 stries 
spirales irrégulièrement espacées, sur la moitié 
inférieure du dernier tour. Ouverture ovale, canal anal 
tres légèrement marqué, canal siphonal court et 
profond, sur les specimens matures le labre épaissi 
extérieurement a sa partie supérieure ne porte pas de 
dent, pas de cal columellaire, quelques plis tres peu 
marqués a l'intérieur de l'ouverture dans le 
prolongement des intervalles entre les stries spirales. 
Decoration tres variable composée de nombreuses 
taches irrégulières blanches sur fond marron beige, 
une ligne plus claire au milieu du dernier tour peut 
être présente, certains specimens sont entièrement 
marron clair. 

103 

mailto:pelorce@free.fr


J. PELORCE Une nouvelle espèce d'Astyrixd'Oman 

Discussion. Pour le genre Astyris H. & A. Adams 
(1858) ont donné la diagnose suivante : "Shell ovately 
fusiform, thin; spire acuminate, whorls smooth or 
transversaly striated; aperture oval; inner lip simple, 
not callous; outer lip thin, sinuated posteriorly, lirate 
internally". Cette diagnose n'était pas assez precise et 
a fait I'objet de beaucoup d'interpretations et de 
changements pendant prés d'un siècle et demi jusqu'a 
ce que McLean in McLean & Gosliner (1996) essaye 
de mettre un terme a ces hesitations en donnant une 
diagnose "expérimentale" du genre: "Shell small, 
high-spired, whorls smooth, lacking axial and spiral 
sculpture, except for spiral incisions on base; aperture 
narrow, canal short but deeply notched; anal notch 
lacking; protoconch paucispiral". 
Le placement de notre nouvelle espèce dans le genre 
Astyris est basé sur cette diagnose a laquelle elle est en 
tout point conforme: petite, spire élevée, téléoconque 
lisse, absence de sculpture axiale et spirale, sauf des 
stries spirales a la base; ouverture étroite, canal court 
mais profondément échancré, pas d'encoche anale; la 
protoconque est paucispirale. 

Garcia (2009) complete la description de McLean en 
lui apportant quelques precisions: "Astyris have 
thinner shells than Mitrella, a labrum with an inner 
margin that is either smooth, or has weak denticles, 
rather, than the well-formed, strong denticles of 
Mitrella, and a columellar area wich, instead of having 
a series of denticles, is either smooth or has one or two 
strong, triangular denticles at the anterior end of 
columella, if the columella shows slight indentations 
at the anterior end, they are caused by the spiral cords 
present on the surface of the anterior canal, which 
show through the columellar callus". 
La encore notre espèce est conforme a la plupart des 
points indiqués par Garcia: coquille plus légere que les 
coquilles des Mitrella, la bordure interne du labre est 
lisse, la columelle présente de tres légères dentelures 
dues aux stries spirales présentes sur la partie 
inférieure du canal, qui sont vues a travers le cal 
columellaire. 

Columbella euterpe Melvill, 1892 décrite de Bombay, 
et Mitrella fimbriata Pelorce & Boyer, 2005 du 
Senegal correspondent en tous points au genre Astyris 
tels que définis ci-avant et sont done incluses ici dans 
ce même genre. 
Astyris euterpe est la seule espèce de la region qui 
ressemble a la nouvelle espèce, elle s'en distingue par 

une taille légèrement plus grande, une protoconque 
multispirale, une coquille plus élancée, le dernier tour 
représentant environ 60 % de la hauteur totale, un 
canal siphonal plus long, une ornementation composée 
de flammules sur la partie supérieure des tours et des 
lignes inclinées sur la partie inférieure de couleur 
marron sur fond jaune clair. 
Astyris fimbriata de la region de Dakar (Senegal) 
ressemble beaucoup a la nouvelle espèce, elle s'en 
distingue par la forme de la suture plus inclinee, la 
decoration faite de flammules marron et la 
protoconque plus petite. 

Etymologie. L'espèce est nommèe en l'honneur de 
Gerard Hervillard collectionneur francais qui a trouvé 
cette espèce et fait don de I'holotype. 

REMERCIEMENTS 

Je voudrais remercier Franck Boyer qui a organise 
notre voyage a Masirah, Yves Lafontaine notre 
compagnon d'expédition, collecteur d'une effïcacitè 
redoutable, le professeur Philippe Bouchet et Virginie 
Héros du Muséum national d'Histoire naturelle de 
Paris pour leur aide et leurs encouragements, le 
professeur Henry McGhie du Manchester Museum, 
Université de Manchester, pour les photos des 
syntypes d'Astyris euterpe, le référé, Kevin 
Monsecour, pour ses remarques sur le manuscrit et 
enfin Roland Houart pour son aide éditoriale et son 
infinie patience. 

REFERENCES 

Adams, H. & Adams, A. 1858. The Genera of Recent 
Mollusca arranged according to their 
organisation. Publié par John Van Voorst, 
Paternoster Row. London Vol. 1: 181 pp. 

Cossmann, M. 1901. Essais de Paleontologie 
comparée Quatrième livraison: 227-247. 

Garcia, E. F. 2009. A new Astyris species 
(Gastropoda: Columbellidae) from the Gulf of 
Mexico, with notes on the genus. Novapex 10(1): 
5-8 

McLean, J. H. & Gosliner, T. M. 1996. Taxonomie 
atlas of the benthic fauna of the Santa Maria Basin 
and the Western Santa Barbara Channel Vol. 9. 
The Mollusca Part 2. The Gastropoda. Santa 
Barbara Museum of Natural History, 228 pp. 

Figures 1-11 

1-8. Astyris hervillardi n. sp. He de Masirah, Oman, 0-4m. 
1-6. Holotype MNHN 25049, 5.8 x 2.3 mm. 7. Paratype 1 CJP 5.4 x 2.2 mm. 8. Paratype 3 CGH 5.1 x 2.0 mm. 
9. Astyris euterpe (Melvill, 1892), syntype 1 MM 6 x 2,5 mm. 
10. Astyris euterpe (Melvill, 1892), syntype 2 MM 4,2 x 1,8 mm. 
11. Astyris fimbriata (Pelorce & Boyer, 2005), paratype CJP 5,1 x 2,0 mm 

104 


J. PELORCE NOVAPEX 13(3-4): 103-105, lOoctobre 2012 

105 


