
V
V

Fauna
Invertebrados

Moluscos
FAMILIA POMATIIDAE

DISCRIMINACIÓN CONQUIOLÓGICA DE LAS ESPECIES DE LA
FAMILIA POMATIIDAE DE LA COMUNITAT VALENCIANA

FAMILIA POMATIIDAE

Conchas más o menos alargadas, peristoma continuo, abertura más o menos redondeada, opérculo espiralado, pie dividido en un surco medio-ventral,
con un par de tentáculos cilíndricos en cuya base se encuentran los ojos; sexos separados; pene insertado a la derecha en la cavidad paleal. Terrestre.

+ Concha ovoide-alargada, casi lisa (al pasar la uña por la superficie es fácilmente apreciable), brillante, blancuzca o algo anaranjada, con algunas
flamulaciones longitudinales más obscuras. Última vuelta no muy ensanchada en relación con las vueltas anteriores, y ocupando algo más de la mitad
de la altura total de la concha. Peristoma apenas separado de la zona última vuelta y con ombligo estrecho. Opérculo blancuzco, de 1 vuelta, sin líneas
visibles que alcancen el margen, donde sí aparecen surcos; ápice claro ... Leonia mamillaris

+ Concha ovoide-cónica no lisa, provista de un reticulado formado por finas costillas longitudinales y surcos espirales profundos (detectable al pasar
la uña sobre la superficie). Opérculo provisto de más de una vuelta y con numerosas líneas que surgen de su núcleo hasta el margen Tudorella (1) y
Pomatias (2)

Concha muy ancha en relación con otros pomátidos valencianos, voluminosa, ventruda, entre 14 y 17 mm de anchura y puede alcanzar los 24 mm 1.
de altura. Última vuelta claramente mucho más ancha que el resto de vueltas y ocupando las ⅔ partes de la altura total de la concha. Color anaran-
jado o amarillo sucio, con flamulaciones blanquecinas, peristoma separado de la zona columelar y algo expansionado. Escultura de la concha de
surcos más espaciados en comparación con Pomatias. Abertura amplia, ocupando más de la mitad de la anchura de la última vuelta. Ápice siempre
claro, ombligo más amplio ... Tudorella sulcata
 Vulnerable según el Catálogo Valenciano de Especies de Fauna Amenazadas.

Concha de menor anchura que la anterior (entre 11 y 13 mm) y hasta 18,5 mm de altura; de color gris violáceo con manchas o bandas interrumpi-2.
das. Ombligo estrecho. Peristoma no expansionado, más cortante, débilmente separado de la zona columelar. Escultura formada por surcos poco
espaciados. Ápice oscuro, a veces de color-parduzco o violáceo fuerte (si la concha es reciente) ... Pomatias elegans

Dr. Alberto Martínez-Ortí

http://bdb.cma.gva.es/

V.
2.

SE
PT

.2
01

3

