
NEW FRESH-WATEE GASTROPOD MOLLUSKS OF THE
GENUS CHILINA OF SOUTH AMERICA

By William B. Marshall

Assistant Curator, Division of Mollnsks, United States 'National Museum

The five new species herein described have recently been added

to the collection of the United States National Museum, or have

been in the collection unnamed or wrongly identified.

Genus CHILINA Gray

CHILINA BULLOCKI, new species

Plate 1, Figures 4, 6

Shell rather thin, ovate. Whorls moderately rounded, but much
longer than wide, i^xial sculpture of very obscure incremental

striae, slightly crenulating the suture. Spiral sculpture of faint

indications of revolving striae. Color of type dark olive-green with

a band of interrupted reddish spots a short distance below the

suture and three nearly continuous bands of the same color lower

down on the whorl. Externally these bands are faint, but in the

aperture they show plainly although thinly coated with the white

and pinkish of the interior. Aperture about two-thirds the length

of the shell, outer lip simple, columellar lip white, its lower part

nearly straight, broad, reflected over a false umbilicus on the left

margin, and with an oblique strong, entering fold at its upper end.

Parietal wall with a thin white callus and a revolving plait on its

lower portion. Interior whitish, flushed with pink, the reddish

bands of the exterior showing plainly.

Type.—TlciQ type (U.S.N.M. No. 414163) measures: Length, 27

mm; diameter, 15 mm; length of aperture, 19 mm; axial length of

body whorl, 23 mm. It and 24 paratypes (U.S.N.M. Nos. 414164,

414165) were collected and presented by D. S. Bullock, of the Es-

cuela Agricola de " El Vergel," at Angol, Chile, and came from the
" mill canal that comes from Rio Malleco, El Vergel, Angol, Chile,

November, 1928." Four other paratypes were returned to Mr.
Bullock.

No. 2949.—Proceedings U. S. National Museum, Vol. 82, Art. 8

150259—33
^

2 PROCEEDINGS OF THE NATIONAL MUSEUM vol. 82

Remarks.—As shown by the figures, this species is related to C.

iheHngl Marshall, but is much smaller, and more ovate. Like others

from this general region, this species shows a tendency to have the

whorls shouldered, the body whorl inflated, and the length of the

shell in proportion to diameter to become less. It is related also to

C. iulloides Orbigny.

Plate 1, Figure 6, shows the color marking revealed by removal of

the periostracum of a paratype (U.S.N.M. No. 414164).

CHILINA IHERINGI. new species

Plate 1, Fioitie 8

Shell large, inflated, ovoid. Spire short, apex lost. Body whorl

very large, about seven-tenths of the length of the shell, subcylindri-

cal, its outer wall nearly vertical, slightly shouldered. Axial sculp-

ture consisting of fine incremental threads, the longer rest periods

emphasized by greater strength and deeper color. Spiral sculpture

of irregularly spaced impressed lines and crude riblets, which become
more prominent on the basal area. Surface slightly malleated.

Suture crenulated. Color light olive-yellowish with four revolving

bands of reddish, the upper one well marked, the others hardly

visible except when viewed through the shell by transmitted light.

Aperture very long, its outer wall slightly compressed, outer lip

thin. Interior whitish, the external bands showing through, espe-

cially if held up to the light. Columella straight, stout, broad,

white, with a strong entering fold at its upper part. A false um-
bilicus formed by the reflecting of the left margin of the columella.

Parietal wall with a thin callus.

Type.—The type (U.S.N.M. No. 414166) measures : Length, 45 mm

;

diameter, 27 mm ; length of aperture, 30 mm. It and two paratypes

(U.S.N.M. No. 363765) come from Lake Todas Santos, Province of

Llanquihue, Chile, received from Dr. H. von Ihering. This lake is

on the Pacific side of the Andes and drains into the Gulf of Cor-

covado. A fourth specimen (U.S.N.M. No. 362988) was received

from Dr. F. Felippone, with the general locality, Chile. It is almost

an exact counterpart of one of the paratypes and probably came
from the same locality.

R&tnarks.—Until lately the author regarded this as an optimum
condition of the inflated form of C. oldroijdae Marshall. The great

size of C. iheringi and the different locality indicate that they belong

to two species or to two subspecies of the same original stock.

ART. 8 SOUTH AMERICAN GASTROPODS MARSHALL 6

CHILINA LLANQUIHUENSIS, new species

Plate 1, Figure 1

Shell globose-ovoid, polished. Whorls well rounded; sutures not

deep, but margined by a stout revolving thread. Axial sculpture

weak, consisting of faint threads of growth, the rest periods more

marked in strength and darker color. Spiral sculpture lacking.

Color dark olive-green marked with five bands of spots of chestnut,

scarcely visible outside, but very prominent within. Body whorl

slightly inflated, outer lip thin. Columella slightly broadened, erect,

its upper extremity with a sharp oblique entering fold. Parietal

wall rather thickly coated with callus and bearing a small spiral fold

at its middle portion, its upper portion stained with bright chestnut.

Interior white, the color bands very prominent.

Type.—The type (U.S.N.M. No. 414167) measures : Length, 16 mm;
diameter, 13 mm. It and a paratype (U.S.N.M. No. 363766) were

presented by Dr. H. von Ihering and came from Lake Llanquihue,

Chile. This lake drains directly into the Pacific Ocean, and has also

a connection by canal with the Gulf of Chaco, the northern end of the

Gulf of Corcovado.

Remarks.—This species shows no very close relationship to any

other. It may be distantly related to its geographically nearest

neighbor, 0. hulloides Orbigny, of the island of Chiloe, Chile. A
highly polished periostracum such as possessed by this species, while

not unknown in other species, is of rare occurrence.

CHILINA SIMPLEX, new species

PixATE 1, Figures 2, 9

Sholl rather thin, slender, elongate-ovoid. Spire very short,

about 1 mm in length; the body whorl very long, about 13 mm;
suture well marked, but not shouldered. Axial sculpture consisting

of many fine threadlike striae, invisible to the unaided eye but

revealed by a lens. Rest periods easily seen, partly because stouter

than the growi;h striae, but more because they are emphasized by

darker color. No indication of spiral striae. Color almost uniform

light olive-green, with two scarcely visible bands of pale reddish

arrowhead spots, which are more easily seen within the aperture

or by transmitted light. One of these bands is a short distance be-

low the suture, the other two-thirds down the whorl. There are

also a few faint spots of the same color, indicating the possibility

of more bands possible to the species. Aperture long, rather nar-

row. Outer lip simple, columellar lip w^iite, rather broad a«d

4 PBOCEEDINGS OF THE NATIONAL. MUSEUM vol.82

nearly flat and reflected to form a slight appearance of an umbilicus.

The fold on the columella, characteristic of the genus, is very small,

situated rather high up and within, so that it does not show in a

front view. Parietal wall with a thin, transparent callus.

Type.—The type (U.S.N.M. No. 414169) measures: Length,

14.5 mm ; diameter, 7.5 mm ; length of aperture, 10 mm. It and a

younger specimen (U.S.N.M, No. 363022) were presented by Mrs.

T. S. Oldroyd and were collected by J. W. Pemberton, December

26, 1914, in the Santa Cruz River at the outlet of Lake Argentino,

Province of Santa Cruz, Argentina. The latitude and longitude

quoted on the label are 50° 15' S. and 71° 48' W., respectively.

Remarks.—This interesting species makes a near approach to be-

ing unicolored and upon cursory examination it would be said to

be uniform light olive-green, but closer scrutiny shows it to possess

the reddish spots and tinges characteristic of the genus. What spots

show are arranged in bands and have a marked tendency to assume

an arrowhead pattern. The sculpture, though nearly microscopic,

is essentially the same as that of C. I'hnnaeformis Dall, type of

Dall's subgenus Pseudochilina (U.S.N.M. No. 56423), and were

that subgenus valid the species might be placed with it. In the

weak, nearly lacking columellar fold it would fall into the sub-

genus Acyrogonia Mabille, in which the columellar plait is said

to be lacking, but that subgenus is founded upon a character which

shows every degree of variation in strength as we turn from species

to species. I have never seen a specimen of Ghilina in which the

columellar fold was entirely lacking. It may be very weak and nearly

hidden by being set high up on the columella and nearly on its

inner edge, but careful examination always has shown that it is

present and fulfills in all particulars the definition of typical OhUina.

The new species here described is a case exactly to the point. G.

simplex is related to a number of other species, perhaps the nearest

being C. fulgurata oligoptyx Pilsbry. Both are probably descended

from the same or nearly related ancestors. It is related also to G.

parchappi minor Marshall of Mar del Plata, Argentina, So far

as known to the author, all the species of Ghilina which have a very
weak fold belong in the Atlantic drainage. The one described by
Mabille {G. fusca) and the one by Mabille and Rochebrune {G.

nervosa) came from Punta Arenas, Argentina, which is near the half-

way point of Magellan Strait and hence can be said to be in neither

the Atlantic nor the Pacific drainage, but in both.

ABT. 8 SOUTH AMERICAN GASTROPODS—MARSHALL O

CHILINA NEUQUENENSIS, new species

Plate 1, Figure 5

Shell rather thin, slender, very elongate, turreted. Spire one-half

the length of the whole shell, sharply acuminate. Whorls about

6.5 (nuclear whorl lost). Early portion of shell normal but a

marked ridge begins to develop upon the upper portion of the whorl,

which on the later whorls becomes almost a carina, forming a slop-

ing shoulder. Suture well marked, slightly crenulate. Axial sculp-

ture consisting of numerous, irregular growth riblets, with longer

rest periods more strongly marked. Spiral sculpture of two impressed

lines near the suture, several revolving riblets on the lower part

and faint indications of spiral striae. The crossings of the spiral

riblets by the axial sculpture give a malleated appearance to the

lower portion of the body whorl. Ground color olive-yellowish with

zigzag flashings of reddish on the upper whorls, two bands of arrow-

head markings of the same color, and three like-colored plain bands

on the body whorl. Aperture very long and narrow, its outer wall

perpendicular, outer lip broken off but evidentlj^^ simple. Columella

arcuate, rather broad, white, with a prominent entering oblique fold

near its middle portion. Parietal wall with a thin, white callus.

Color of interior pinkish overlaid with a thin deposit of white, the

exterior banding and arrow markings showing through.

Type.—T\\Q type (U.S.N.M. No. 414168) measures: Length, 37

mm; diameter, 18 mm; length of aperture, about 18 mm. It was
collected in December, 1926, in " Las Lagunas," Province of Neuquen,

Argentina, by Senor JVIendez, of Santiago, Chile, and was presented

by D. S. Bullock, of Angol, Chile. As the Province of Neuquen is

on the east side of the Andes, this would be in the Atlantic drainage.

When received, the specimen was completely encrusted, except the

aperture, with a thick deposit of iron, through which no hint of the

colors could be seen and which to a large degree concealed the form
of the shell. Oxalic acid quickly removed the iron, revealing a good

specimen except for the lost nucleus and broken outer lip.

Remarks.—The nearest relative is CMlhia oldroydae Marshall,

which occurs in Lake Fetalafquen, Province of Chubut, not very far

south of Neuquen. C. oldroydae is a much larger, more inflated

shell than C. 7i£uquenemw. The former, as shown in figures with

the original description, varies from bulimoid form to a turreted

form on one side and to a nearly globose form on the other side.

The two species may have had a common ancestry, or G. neuquenen-

sis may be a subspecies of C. oldroydae or an extreme development

of the turreted form of the latter. In slenderness, O. nevquenensis

vies with C. ficeglensw E. A. Smith for first place, but in other

respects the two species are not closely related.

b PROCEEDINGS OF THE NATIONAL MUSEUM vol. 82, art. 8

CHILINA LIMNAEFORMIS Dall

Plate 1, Figures 3, 7

1870. Chilina (Pseudochilina) limnaeformis Dall, Ann. Lye. Nat. Hist. (New
York), vol. 9, p. 357.

1881. Chilina (Pseudochilina) limnaeformis E. A. Smith, Proc. Zool. See. Lon-

don, p. 846.

1911. Chilina linmaeformis Dall, in Pilsbry, Non-marine Mollusca of Patagonia,

Reports of Princeton University Expedition to Patagonia, 1896-1899, vol. 3,

p. 531.

This species is the type of the subgenus Pseudochilina Dall, de-

scribed at the same time. The subgenus was defined thus :
" shell

thin, covered with a rough fibrous epidermis; spire elevated, acute."

Under the description of the species, he says :
" The curious epi-

dermis and broad plicate columella alone distinguished this singular

shell from a Limnaear As this type (U.S.N.M. No. 56423) has

never been figured, a view of it is given in this paper.

By " fibrous epidermis " Dall probably meant that the axial sculp-

ture consists of numerous threadlike incremental lines. In dis-

cussing this type specimen Pilsbry said :
" The irregular or fibrous

surface which served to characterize the subgenus, seems to me to

be wholly due to erosion, the cuticle or periostracum being lost from

the unique type in the National Museum. In other characters the

shell is a typical ChilinaP

The shell was more or less covered with a deposit of lime and dirt

as often occurs with shells, especially those from lacustrine habitats.

When this deposit is removed, the periostracum is revealed as present

on all but a portion of the front aspect and is normal. The " fibrous "

appearance is due to the axial incremental threads underlying the

periostracum. Pilsbry is right in thinking the species is not sub-

generically different from the genus. The locality quoted, Chile, is

indefinite. The shell probably classifies with others having a rather

thin shell, and a broad columella with a prominent, nearly horizontal,

fold such as C. oldroydae Marshall, and C. iheringi Marshall of the

present paper. It may eventually prove to be a young specimen of

some already described species.

U. S. GOVERNMENT PRINTING OFFICE: t9S»

U. S. NATIONAL MUSEUM PROCEEDINGS. VOL 82, ART. 8 PL. 1

GASTROPODS OF THE GENUS CHILINA

1 . Chiliiia Uanquihuensis, new species; 2, C. simplex, new species (natural size); 3, C. (Pseiidochilina)

lymnaeformis Dall (type, natural size); 4, C. bullocki, new species; 5, C. neuguenensis, new species;

fi, C. bullocki, paratype showing coloring revealed by removal of the periostracum; 7, C. (P.)

lymnaeformis Dall (type, X 3); 8, C. iherinyi, new species; 9, C. simplex, new species (X 3).

\l

