

 

Spira 4(3–4), 121–138 (2012)

www.molluscat.com  SPIRA  

Els Moitessieriidae (Gastropoda: Rissooidea) de Les Deus de Sant
Quintí de Mediona (l’Alt Penedès, Catalunya, Espanya); descripció de

Moitessieria dexteri sp. nov.

Jordi Corbella1, Glòria Guillén1, Lluís Prats2, Antoni Tarruella3 & David M. Alba4,*

1Sant Antoni Mª Claret 116, 2on 3a, 08025 Barcelona, Spain; 2Villarroel 46, 1er 1a, 08011 Barcelona, Spain; 3Grassot 26, 1er 2a, 08025 Barcelona,
Spain; 4Institut Català de Paleontologia Miquel Crusafont, Universitat Autònoma de Barcelona. Edifici ICP, Campus de la UAB s/n, 08193 Cerdanyola

del Vallès, Barcelona, Spain;

Rebut el 16 de setembre de 2012. Acceptat el 13 d’octubre de 2012

__

Resum

Es descriuen els moitessièrids de Les Deus de Sant Quintí de Mediona (l’Alt Penedès, Catalunya, Espanya) a partir de material conquiliològic.
S’hi distingeixen dues espècies diferents, atribuïdes a Moitessieria servaini i a Moitessieria dexteri sp. nov. La nova espècie presenta la darrera volta
de la conquilla separada de la resta de l’espira. Aquest caràcter fa que l’atribució al gènere Moitessieria sigui discutible, ja que es tracta d’una
característica present en el gènere Sorholia, tot i que molt més desenvolupada. L’absència de material operculat no permet confirmar si M. dexteri
presenta la prominència interna de l’opercle que també caracteritza l’espècie típica d’aquest altre gènere, Sorholia lescherae, endèmica de França. En
qualsevol cas, les nombroses diferències de la nova espècie respecte S. lescherae suggereixen que tots dos tàxons no estan estretament relacionats.
Quant a M. servaini de Les Deus, és més petita que d’altres poblacions d’aquesta espècie, però presenta les mateixes proporcions de la conquilla
que una mostra de M. servaini del riu Gaià a Santa Perpètua de Gaià. Els espècimens de Les Dous de Torrelles de Foix, prèviament atribuïts
també a M. servaini, mostren en canvi una conquilla més robusta, i a l’espera d’una revisió més detallada d’aquesta espècie s’atribueixen aquí a M.
aff. servaini.

Paraules clau: Mollusca; Aigua dolça; Estigobi; Nova espècie; Moitessieria; Sorholia; Península Ibèrica.

Abstract

The moitessieriids from Les Deus of Sant Quintí de Mediona (l’Alt Penedès, Catalonia, Spain) are described on the basis of conchological material. Two
different species are distinguished, being attributed to Moitessieria servaini and Moitessieria dexteri sp. nov. The new species displays the last whorl of the
shell detached from the rest of the spire. This feature makes the attribution to the genus Moitessieria debatable, because this character is present in the genus
Sorholia, in which it is nevertheless much more developed. The lack of operculate material does not enable confirming whether M. dexteri displays the
internal prominence of the operculum that further characterizes the type species of this other genus, Sorholia lescherae, endemic from France. In any case, the
numerous differences of the new species relative to S. lescherae suggest that these taxa are not closely related. Regarding M. servaini from Les Deus, it is
smaller than other populations of this species, but displays the same shell proportions as a sample of M. servaini from the Gaià River at Santa Perpètua de
Gaià. In contrast, the specimens from Les Dous of Torrelles de Foix, previously also attributed to M. servaini, display a more robust shell; until a more
detailed revision of this species is performed, they are here attributed to M. aff. servaini.

Kewyords: Mollusca; Fresh water; Stygobiont; New species; Moitessieria; Sorholia; Iberian Peninsula.

__

Introducció*

En el terme municipal de Sant Quintí de Mediona (l’Alt
Penedès) hi ha més de cinquanta fonts, entre les quals hi
destaquen les fonts de Les Deus (Figures 1 i 2). Consisteix en
un conjunt de brolladors procedents de la Cova de les Deus,
que és una de les sortides més importants de l’aqüífer Carme-
Capellades, juntament amb la Bassa de Capellades (Pol Pagès,
com. pers. 15/9/2012). En aquest article, descrivim els
moitessièrids de Les Deus a partir de material conquiliològic
recol·lectat a partir del triatge de sediments.

Material i mètodes

Material estudiat

El material estudiat fou recol·lectat en els cursos d’aigua
interns (Figures 2D–F) i en una surgència exterior no captada

*Autor corresponsal.
Adreça electrònica: david.alba@icp.cat

© 2012 Associació Catalana de Malacologia

Figura 1. Mapa de situació de Les Deus de Sant Quintí de Mediona a
Catalunya. Elaborat mitjançant el mòdul Yucca del programa B-
VegAna (Font, 2005), http://biodiver.bio.ub.es/veganaweb/main/
?section=../bvegana/content.jsp

Figure 1. Situation map of Les Deus of Sant Quintí de Mediona in
Catalonia. Made by means of the module Yucca of the software B-VegAna
(Font, 2005), http://biodiver.bio.ub.es/veganaweb/main/?section=../
bvegana/content.jsp

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 122

Figura 2. Fonts i Cova de Les Deus de Sant Quintí de Mediona, el 15/9/12. A, Brolladors; B, Surgència externa; C, Entrada de la cova; D,
Rierol a l’interior de la cova; E, Aigua estancada a l’interior de la cova; F, Massa d’aigua a l’interior de la cova.

Figure 2. Springs and cave from Les Deus of Sant Quintí de Mediona, 15/9/12. A, Springs; B, External upwelling; C, Entry to the cave; D, Water stream
within the cave; E, Stagnant water within the cave; F, Water mass within the cave.

(Figura 2B) de Les Deus de Sant Quintí de Mediona
(17/8/2006, AT, GG i JC leg.; 28/1/2012, AT, GG i LP leg;
15/9/2012, AT, DMA, JC i LP leg.). El material de
comparació emprat en aquest estudi inclou conquilles de
Sorholia lescherae (Boeters, 1981) i Moitessieria servaini
(Bourguignat, 1880). El material de S. lescherae fou recol·lectat
tant en la localitat típica (gave d’Alçay, Tardets-Sorholus,
Pyrénées-Atlantiques, França; 2/4/2012, GG i JC leg.) com en
una altra localitat (surgències prop de les Grottes de
Bétharram, a Saint-Pé-de-Bigorre, Hautes-Pyrénées, France;
5/4/2012, GG i JC leg.), on aquesta espècie s’havia citat
prèviament (Bertrand, 1995); atès el limitat número

d’exemplars disponibles per a la localitat típica, les
comparacions morfomètriques amb S. lescherae s’han restringit
a la mostra més abundosa de prop de Bétharram. El material
de comparació de M. servaini inclou conquilles dels al·luvions
del Gaià a Santa Perpètua de Gaià (Pontils, Tarragona;
30/5/2004, AT, DMA, GG, JC i LP leg.) i de Les Dous
(Torrelles de Foix, Tarragona; 27/9/2003, AT i DMA leg.;
13/3/2005, AT, LP, GG i JC leg.; 29/10/2005, AT i LP leg.;
20/5/2006, AT i DMA leg.; 8/11/2008, AT leg.), on aquesta
espècie s’havia citat amb anterioritat (Boeters, 2003; Corbella
Alonso et al., 2006).

Spira 4(1–2), 121–138 (2012) 123

Figura 3. Fotografies dels moitessièrids de Les Deus. A–H, Holotip (A, CRBA10706) i paratips (B–H) de Moitessieria dexteri sp. nov.; I–P,
Espècimens de Moitessieria servaini.

Figure 3. Photographs of the moitessieriids from Les Deus. A–H, Holotype. (A, CRBA10706) and paratypes (B–H) of Moitessieria dexteri sp. nov.; I–P,
Specimens of Moitessieria servaini.

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 124
Taula 1. Estadística descriptiva de les variables mètriques de la nova espècie de moitessièrid de Les Deus de Sant Quintí de Mediona.

Table 1. Descriptive statistics of the metrical variables of the new moitessieriid species from Les Deus of Sant Quintí de Mediona.

Moitessieria dexteri sp. nov. N Mitjana / Mean SD 95% CI Rang / Range
Longitud (L) / Length (L) 8 1,45 0,14 1,33–1,57 1,23–1,65
Amplada (B) / Breadth (B) 8 0,55 0,04 0,51–0,58 0,50–0,63
Voltes / Whorls 8 5,66 0,40 5,32–5,99 5,25–6,25
Índex L/B / L/B Index 8 2,65 0,18 2,50–2,80 2,44–2,86
Longitud de l’última volta (U) / Last whorl length (U) 8 0,65 0,09 0,58–0,72 0,45–0,73
Índex U/L / U/L Index 8 0,45 0,04 0,42–0,48 0,37–0,49
Inclinació sutures / Suture inclination 12 17,00 2,03 15,71–18,29 13,00–20,00
Línies espirals / Spiral lines 12 24,25 2,30 22,79–25,71 20,00–28,00
Densitat d’estriació / Striation density 12 68,54 5,86 64,82–72,26 61,33–80,00
Índex P/A / P/A Index 13 1,13 0,46 1,10–1,16 1,05–1,20

Abreviatures: N=Mida mostral; SD=Desviació estàndard; CI=Interval de confiança.
Notes: Longitud (L) i amplada (B), longitud de l’última volta (U), i amplada de la penúltima (P) i avantpenúltima (A) voltes, en mil·límetres
(mm); inclinació de les sutures en graus sexagesimals (º); i densitat d’estriació en línies/mm.

Abbreviations: N=Sample size; SD=Standard deviation; CI=Confidence interval.
Notes: Shell length (L) and breadth (B), last whorl length (U), and penultimate (P) and antepenultimate (A) whorl width, in millimeters (mm); suture
inclination in sexagesimal degrees (º); and striation density in lines/mm.

Microscòpia

Les conquilles foren fotografiades sota un estereomicroscopi
amb una càmera digital acoblada. També es prengueren
micrografies mitjançant un microscopi electrònic de rastreig
(Leica Stereoscan S-360) en els Serveis Cientificotècnics de la
Universitat de Barcelona.

Estadística

Es mesuraren les mateixes variables mètriques que en estudis
anteriors (Corbella Alonso et al., 2006; Alba et al., 2010), amb
lleugeres addicions (en particular, es mesurà també la longitud
de la darrera volta, i l’index entre la longitud de la darrera volta
respecte el total de la conquilla, a més de l’índex entre
l’amplada de la penúltima i l’avantpenúltima voltes).
L’estadística descriptiva i l’anàlisi de la variància (ANOVA,
amb comparacions post-hoc mitjançant el mètode de
Bonferroni) es dugueren a terme mitjançant el paquet
estadístic SPSS 16.0 per Mac, mentre que els gràfics bivariats
al·lomètrics foren realitzats mitjançant MS Excel 2008 12.2.3
per Mac.

Sistemàtica

La sistemàtica emprada es fonamenta en Bank (2011).

Sistemàtica

Fílum MOLLUSCA Cuvier, 1795
Classe GASTROPODA Cuvier, 1795

Subclasse ORTHOGASTROPODA Ponder et Lindberg, 1995
Superordre CAENOGASTROPODA Cox, 1960

Ordre NEOTAENIOGLOSSA Haller, 1892
Superfamília RISSOOIDEA J.E. Gray, 1847

Família MOITESSIERIIDAE Bourguignat, 1863
Gènere Moitessieria Bourguignat, 1863

Moitessieria dexteri sp. nov.
(Figures 3A–H, 4A, 5A, 6A–B, 7A–B, 8A–B, 10C)

Holotip. Dipositat al Centre de Recursos de Biodiversitat
Animal (CRBA) de la Facultat de Biologia de la Universitat
de Barcelona (UB) (número de catàleg CRBA10706; GG i JC
leg., 28/1/2012) (Figura 3A). Mesures: longitud 1,33 mm,
amplada 0,53 mm, 5¼ voltes.

Paratips. Els paratips es troben dipositats a les col·leccions
dels autors. Vegeu Figures 3B–H, 4A, 5A, 6A–B, 7A–B, 8A–
B i 10C, i mesures a la Taula 1.

Figura 4. Micrografia de la conquilla d’un paratip de Moitessieria
dexteri sp. nov. de Les Deus (A), comparat amb Sorholia lescherae de
prop de Bétharram (B) i Moitessieria servaini de Les Deus (C).

Figure 4. Micrograph of the shell of a paratype of Moitessieria dexteri sp.
nov. from Les Deus (A), compared with Sorholia lescherae from near
Bétharram (B) and Moitessieria servaini from Les Deus.

Localitat típica. Les Deus [31T CF8791], 330 m (Sant
Quintí de Mediona, l’Alt Penedès, Barcelona, Espanya)
(Figura 1).

Diagnosi. Espècie de Moitessieria de mida petita (1,5 x 0,6
mm de mitjana). Conquilla conicocilíndrica, moderadament
esvelta (índex longitud/amplada mitjà de 2,7), amb 5¾ voltes
de mitjana, que són convexes a planoconvexes, amb creixement
regular. Sutures profundes i moderadament inclinades (17º de
mitjana). Llavi extern de l’obertura no prominent. Darrera
volta generalment no reinflada respecte l’anterior, igual de
convexa que la resta de l’espira, i que constitueix un 45% de la
longitud total de la conquilla. Sínul acusat, amb la zona
inferior del vorell extern del perístoma convexa. Perístoma poc
eixamplat, poc reflectit a nivell columel·lar, i amb el vorell
superior gens adherit parietalment, ja que la darrera volta està
desenganxada de la resta de l’espira. Umbilic estret (observable
només en individus immadurs sense la darrera volta).

Spira 4(1–2), 121–138 (2012) 125

Figura 5. Micrografia de detall de la protoconquilla d’un paratip de Moitessieria dexteri sp. nov. de Les Deus (A), comparat amb Sorholia lescherae
de prop de Bétharram (B–C).

Figure 5. Detailed micrograph of the protoconch of a paratype of Moitessieria dexteri sp. nov. from Les Deus (A), compared with Sorholia lescherae from
near Bétharram (B–C).

Figura 6. Micrografies de detall de la darrera volta de la conquilla de dos paratips de Moitessieria dexteri sp. nov. de Les Deus (A–B), comparat
amb Sorholia lescherae de prop de Bétharram (C–D).

Figure 6. Detailed micrographs of the shell’s last whorl of two paratypes of Moitessieria dexteri sp. nov. from Les Deus (A–B), compared with Sorholia
lescherae from near Bétharram (C–D).

Ornamentació de la teleoconquilla constituïda per
puntejadures de mida petita-mitjana, i forma variable,
generalment presents regularment a cada volta, ni molt
atapeïdes ni ben separades, i arrenglerades espiralment, amb
una densitat d’estriació intermèdia (mitjana de 69 estries/mm).
Ornamentació de la protoconquilla ben marcada, i constituïda
per papil·les arrenglerades espiralment, de vegades amb
cordons espirals.
Diagnosi diferencial. El nou tàxon es distingeix de tota la resta
d’espècies del gènere Moitessieria pel fet que la darrera volta
està desenganxada de la resta de l’espira, a l’igual que en el
gènere Sorholia Boeters et Falkner, 2009. A més, també es
distingeix de Moitessieria servaini de la mateixa localitat per la
major robustesa de la conquilla (degut a una longitud
lleugerament menor però una amplada similar), la menor
inclinació de les sutures, el fet que el perístoma no està adherit
parietalment (tot i que això és degut a la configuració suara
esmentada de l’última volta) i és menys reflectit a nivell
columel·lar, l’umbilic menys estret (tot i que aquest caràcter no
es pot avaluar adequadament en els individus adults de M.
dexteri sp. nov.), el fet que les puntejadures de la teleoconquilla
estan més atapeïdes i de vegades es fusionen formant solcs

espirals, i l’ornamentació de la protoconquilla més ben
marcada.

Quant al gènere Sorholia, que també presenta la darrera volta
desenganxada de la resta de l’espira, la nova espècie es
distingeix de Sorholia lescherae (espècie tipus i l’única coneguda
d’aquest gènere) tant per caràcters quantitatius com
qualitatius. Els primers inclouen una conquilla més robusta,
més petita (més curta i més estreta), i amb un número menor
de voltes en la nova espècie, amb les sutures lleugerament
menys inclinades i una densitat d’estriació lleugerament
superior de mitjana a la teleoconquilla. Quant als caràcters
qualitatius, la nova espècie es distingeix de S. lescherae pel fet
que la darrera volta està molt menys desenganxada, la
convexitat lleugerament més marcada de les voltes, la major
prominència de llavi extern de l’obertura, la menor reflexió del
perístoma a nivell columel·lar, el sínul menys marcat, l’umbilic
menys estret, les puntejadures de la teleoconquilla menys
separades i més regularment presents per tota la superfície de
cada volta, i l’ornamentació de la protoconquilla més marcada i
amb presència de papil·les.

Distribució. Espècie coneguda només de la localitat típica.

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 126

Figura 7. Micrografies de detall de l’ornamentació de la teleoconquilla
de dos paratips de Moitessieria dexteri sp. nov. de Les Deus (A–B),
comparada amb Sorholia lescherae de prop de Bétharram (C).

Figure 7. Detailed micrographs of the teleoconch ornamentation of two
paratypes of Moitessieria dexteri sp. nov. from Les Deus (A–B), compared
with Sorholia lescherae from near Bétharram (C).

Etimologia. Epítet específic dedicat al personatge Dexter
Morgan, assassí en sèrie de la sèrie televisiva “Dexter”, en
al·lusió al fet que la conquilla sembla que s’hagi tallat amb un
ganivet a l’altura de la darrera volta.

Hàbitat. Estigobi.

Descripció. Conquilla turriculada i allargada, de forma
conicocilíndrica. Mida: longitud mitjana d’1,5 mm (rang 1,2–
1,7 mm), amplada mitjana de 0,6 mm (rang 0,5-0,6 mm), i
número de voltes mitjà de 5¾ (rang 5¼–6¼). Conquilla
moderadament esvelta, amb l’índex longitud/amplada mitjà de
2,7 (rang 2,4–2,9). El creixement de l’espira és regular i
l’última volta no és reinflada respecte la immediatament
anterior. El perfil de les voltes és convex a planoconvex, i les
sutures són profundes i moderadament inclinades (17º de
mitjana, rang 13–20º). L’última volta, igual de convexa que la
resta de voltes, constitueix un 45% de mitjana (rang 37–49%)
de la longitud total de la conquilla, i està desenganxada de la
resta de l’espira (Figura 6). A causa d’això, la part superior del
perístoma, que és poc eixamplat, no és gens adherida

parietalment. El perístoma és poc reflectit a nivell columel·lar,
mentre que la porció externa no és prominent, i presenta el
sínul acusat i la part inferior convexa. Quant a l’umbilic, no és
obliterat ni gaire estret segons es pot observar en visió basal, si
més no a la darrera volta, tot i que el fet que aquesta estigui
desenganxada de la resta de l’espira en dificulta la comparació
amb les espècies del gènere Moitessieria.

L’ornamentació de la teleoconquilla (Figura 7) està
constituïda per puntejadures tancades de mida petita a mitjana
i de forma generalment el·lipsoïdal o arrodonida, presents
regularment a cada volta, ni molt atapeïdes ni ben separades, i
arrenglerades espiralment. En alguns exemplars, localment les
puntejadures poden estar unides per solcs espirals o fins i tot
ser absents. Damunt de l’obertura hi ha 24 línies espirals de
mitjana (rang 20–28), resultant en una densitat d’estriació
intermèdia, de 69 estries/mm de mitjana (rang 61–80). La
protoconquilla presenta una ornamentació ben marcada
(Figura 8), constituïda per papil·les arrenglerades espiralment,
de vegades amb cordons espirals i, en alguns exemplars, bandes
espirals llises intercalades amb les fileres espirals de papil·les.

Opercle desconegut.
Anatomia desconeguda.

Moitessieria servaini (Bourguignat, 1880)
(Figures 3I–P, 4C, 9A–B, 10A–B, 11A–B, 12A–B)

Material estudiat. La descripció proporcionada més avall es
basa en els espècimens provinents de Les Deus.

Sintip. En la descripció original d’aquesta espècie,
Bourguignat (1880) no designà holotip ni especificà en quants
exemplars es basava la seva descripció. Boeters (1988, Làm. 1
Fig. 2) esmentà l’existència d’un únic sintip (sense número de
registre), dipositat a la col·lecció Bourguignat del Muséum
d’Histoire Naturelle de Ginebra (Suïssa). Malauradament, els
esforços destinats a localitzar aquest sintip figurat per Boeters
(1988) han resultat infructuosos, i si més no provisionalment
s’ha de donar per perdut (vegeu la Discussió per a més detalls).
Longitud del sintip 2 mm segons Boeters (1988).

Localitat típica. Al·luvions de l’Ebre prop de Saragossa [30T
XM71] (Saragossa, Espanya).

Distribució. Espècie coneguda de les províncies de Saragossa,
Osca, Barcelona, Lleida, Tarragona, Castelló, i Navarra
(Bourguignat, 1880; Boeters, 1988, 2003; Corbella Alonso et
al., 2006).

Hàbitat. Estigobi.

Descripció. Conquilla turriculada i allargada, de forma
conicocilíndrica. Mida: longitud mitjana d’1,6 mm (rang 1,3–
1,9 mm), amplada mitjana de 0,6 mm (rang 0,5-0,7 mm), i
número de voltes mitjà de 5¾ (rang 5¼–6¾). Forma de la
conquilla lleugerament esvelta, amb l’índex longitud/amplada
mitjà de 2,9 (rang 2,5–3,2). El creixement de l’espira és regular
i l’última volta generalment no és reinflada respecte la
immediatament anterior. El perfil de les voltes és convex a
molt lleugerament planoconvex, i les sutures són profundes i
molt inclinades (20º de mitjana, rang 17–23º). L’última volta,
igual de convexa que la resta de voltes, constitueix un 44% de
mitjana (rang 42–49%) de la longitud total de la conquilla, i
està adherida a la resta de l’espira. El perístoma, adherit
parietalment i poc eixamplat, és reflectit a nivell columel·lar; la
porció externa és poc prominent, i presenta el sínul acusat i la
part inferior lleugerament convexa. L’umbilic és una fenedura
estreta.

L’ornamentació de la teleoconquilla (Figura 11A–B) està
constituïda per puntejadures tancades de mida mitjana i forma
el·lipsoïdal o arrodonida, presents regularment a cada volta de
manera només lleugerament atapeïda (força ben separades
entre si), i arrenglerades espiralment. Damunt de l’obertura hi

Spira 4(1–2), 121–138 (2012) 127

Figura 8. Micrografies de detall de l’ornamentació de la protoconquilla d’un paratip de Moitessieria dexteri sp. nov. de les Deus (A–B), comparat
amb Sorholia lescherae de prop de Bétharram (C–D).

Figure 8. Detailed micrographs of the protoconch ornamentation of a paratype of Moitessieria dexteri sp. nov. from Les Deus (A–B), compared with
Sorholia lescherae from near Bétharram (C–D).

Figura 9. Micrografia de la conquilla de dos espècimens de Moitessieria servaini de Les Deus (A–B), comparada amb la de dos espècimens de M.
servaini de Santa Perpètua de Gaià (C–D) i un espècimen de M. aff. servaini de Les Dous de Torrelles de Foix (E).

Figure 9. Micrograph of the shell of two specimens of Moitessieria servaini from Les Deus (A–B), compared with two specimens of M. servaini from Santa
Perpètua de Gaià (C–D) and one of M. aff. servaini from Les Dous of Torrelles de Foix (E).

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 128

Figura 10. Micrografia de detall de la protoconquilla de dos espècimens de Moitessieria servaini de Les Deus (A–B), comparada amb la d’un
paratip de Moitessieria dexteri sp. nov. de Les Deus (C), la de dos espècimens de M. servaini de Santa Perpètua de Gaià (D–E) i la d’un espècimen
de M. aff. servaini de Les Dous de Torrelles de Foix (F).

Figure 10. Detailed micrograph of the protoconch of two specimens of Moitessieria servaini from Les Deus (A–B), compared with that of a paratype of
Moitessieria dexteri sp. nov. from Les Deus (C), that of two specimens of M. servaini from Santa Perpètua de Gaià (D–E) and that of one specimen of M.
aff. servaini from Les Dous of Torrelles de Foix (F).

ha 27 línies espirals de mitjana (rang 23–34), resultant en una
densitat d’estriació intermèdia, de 68 estries/mm de mitjana
(rang 53–85). La protoconquilla presenta una ornamentació
moderadament marcada (Figura 12A–B), constituïda per
cordons espirals i papil·les arrenglerades espiralment, més
tènues a la primera que a la segona volta de la protoconquilla.

Mesures. Vegeu la Taula 2.

Comparacions morfomètriques

Comparació entre els dos moitessièrids de Les Deus

Comparada amb Moitessieria servaini de Les Deus,
Moitessieria dexteri sp. nov. presenta diferències
estadísticament significatives pel que fa a l’índex
longitud/amplada, la inclinació de les sutures i el número
d’estries sobre la darrera volta. Així, tot i que tots dos tàxons
tenen una mida i un número de voltes similar, la nova espècie

és significativament menys esvelta (p < 0,05, tot i cert grau de
superposició), degut a una longitud de la conquilla
lleugerament menor de mitjana (malgrat que, en aquest
respecte, les diferències no són significatives, amb p = 0,120).
Aquesta diferència, malgrat la superposició de diversos
espècimens, es manté quan es tenen en compte les
consideracions d’escalat al·lomètric, ja que M. dexteri té, de
mitjana, a igual longitud, una conquilla relativament més
ampla que no pas M. servaini de Les Deus (Figura 13). A més,
M. dexteri presenta les sutures menys inclinades (17º de
mitjana, en comparació als 20º de M. servaini), la qual
diferència és molt significativa (p < 0,001), malgrat un petit
grau de superposició. Les diferències pel que fa al número
d’estries damunt la darrera volta també són significatives (p <
0,05), però mostren una àmplia superposició i a més no
resulten en diferències significatives en la densitat d’estriació
(p = 0,890), motiu pel qual no considerem que dites
diferències tinguin validesa taxonòmica. La resta de caràcters

Spira 4(1–2), 121–138 (2012) 129

Figura 11. Micrografies de detall de l’ornamentació de la teleoconquilla de dos espècimens de Moitessieria servaini de Les Deus (A–B),
comparada amb la de d’un espècimen de M. servaini de Santa Perpètua de Gaià (C) i la d’un espècimen de M. aff. servaini de Les Dous de
Torrelles de Foix (D).

Figure 11. Detailed micrographs of the teleoconch ornamentation of two specimens of Moitessieria servaini from Les Deus (A–B), compared with that of
one specimen of M. servaini from Santa Perpètua de Gaià (C) and that of one specimen of M. aff. servaini from Les Dous of Torrelles de Foix (D).

Figura 12. Micrografies de detall de l’ornamentació de la protoconquilla de dos espècimens de Moitessieria servaini de Les Deus (A–B),
comparada amb la de d’un espècimen de M. servaini de Santa Perpètua de Gaià (C) i la d’un espècimen de M. aff. servaini de Les Dous de
Torrelles de Foix (D).

Figure 12. Detailed micrographs of the protoconch ornamentation of two specimens of Moitessieria servaini from Les Deus (A–B), compared with that of
one specimen of M. servaini from Santa Perpètua de Gaià (C) and that of one specimen of M. aff. servaini from Les Dous of Torrelles de Foix (D).

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 130

Figura 13. Gràfic al·lomètric d’amplada vs. longitud de la conquilla en els dos moitessièrids de Les Deus, comparats amb Moitessieria servaini de
Santa Perpètua de Gaià (dades pròpies dels autors) i M. aff. servaini de Les Dous de Torrelles de Foix (dades pròpies dels autors, reportades
parcialment per Corbella Alonso et al., 2006); vegeu també la Taula 2. Les línies representen les rectes de regressió segons el mètode dels mínims
quadrats.

Figure 13. Allometric plot of shell width vs. length in the two moitessieriids from Les Deus, compared with Moitessieria servaini from Santa Perpètua de
Gaià (authors’ own data) and M. aff. servaini from Les Dous of Torrelles de Foix (authors’ own data, partially reported by Corbella Alonso et al., 2006);
see also Table 2. Lines depict least-squares best-fit lines.

mètrics examinats no mostren diferències significatives:
amplada (p = 0,835), número de voltes (p = 0,357), longitud de
la darrera volta (p = 0,211) i índex longitud de la darrera
volta/longitud de la conquilla (p = 0,662).

Comparació de la nova espècie amb Sorholia lescherae

Quan la nova espècie de moitessièrid de Sant Quintí de
Mediona es compara amb Sorholia lescherae de França (Figura
14; vegeu Boeters, 1981; Bertrand, 1995, 1997; Alba et al.,
2012), es pot veure que la primera presenta una longitud de la
conquilla molt més curta: 1,5 mm de mitjana (rang 1,2–1,7
mm, N = 8), comparats amb un rang de 1,7–2,5 mm en S.
lescherae segons la descripció original (Boeters, 1981), 3,0 mm
de mitjana (rang 2,5–3,3 mm, N = 31) en la població de Lees-
Athas (Bertrand, 1997; vegeu també Figura 14), i entre 2,5
mm (rang 2,2-2,9 mm, N= 30; Alba et al., 2012) i 2,8 mm de
mitjana (rang 2,4–3,2 mm, N = 8; Bertrand, 1995) en la
població de prop de Bétharram (vegeu també la Figura 14). De
la mateixa manera, la conquilla de M. dexteri sp. nov. també
presenta una amplada més estreta (0,6 mm de mitjana, rang
0,5-0,6 mm, N = 8) que la de S. lescherae, amb 0,9 mm de
mitjana (rang 0,7–1,0 mm, N = 31) en la població de Lees-
Athas (Bertrand, 1997; vegeu també la Figura 14) i entre 0,7
mm (rang 0,6–0,8 mm, N = 8; Bertrand, 1995) i 0,8 mm de
mitjana (rang 0,7–0,9 mm, N = 30; Alba et al., 2012) en la
població de prop de Bétharram (vegeu també la Figura 14).
Tot plegat, fa que la conquilla de la nova espècie de Les Deus
sigui en termes absoluts menys esvelta (índex
longitud/amplada mitjà de 2,7, rang 2,4–2,9, N = 8) que la de

S. lescherae, amb un índex longitud/amplada mitjà de 4,2 (rang
3,8–5,5, N = 31) en la població de Lees-Athas (Bertrand,
1997) i entre 3,2 mm (rang 2,8-3,6, N = 30; Alba et al., 2012)
i 3,4 (rang 3,0–3,9 mm, N = 8; Bertrand, 1995) en la població
de prop de Bétharram. A més, M. dexteri presenta un número
de voltes (5¾ de mitjana, 5¼-6¼, N = 8) inferior a S. lescherae
(6½ de mitjana, rang 5¾-7¼, N = 30; Alba et al., 2012). Els
resultats de l’ANOVA confirmen que hi ha diferències
estadísticament significatives (p < 0,001) pel que fa a les quatre
variables suara esmentades. De fet, totes dues espècies només
presenten certa superposició pel que fa al número de voltes i,
en menor grau, l’índex de longitud/amplada. Les diferències
en les proporcions de la conquilla, tanmateix, podrien ser
només degudes a les diferències en mida absoluta (longitud i
amplada), ja que una comparació al·lomètrica (Figura 14)
suggereix que les proporcions de l’amplada respecte la
longitud, un cop es té en compte l’escalat de mida, són força
similars. Pel que fa a la resta de variables mètriques, l’ANOVA
també indica que hi ha diferències significatives en tots els
casos, llevat pel que fa a l’índex d’amplada relativa entre la
penúltima i l’avantpenúltima voltes (p = 0,239). Així, la nova
espècie, en comparació amb S. lescherae, té la darrera volta més
curta en valor absolut (p<0,001) i en relació amb la longitud de
la conquilla (p<0,01); les sutures lleugerament menys
inclinades (p<0,001), tot i que amb una àmplia superposició; i
un número menor d’estries damunt l’obertura (p<0,001), però
que combinat amb la longitud menor d’aquesta porció de la
darrera volta, resulta en un índex d’estriació lleugerament
superior (p<0,05), malgrat que amb una superposició molt

Spira 4(1–2), 121–138 (2012) 131
Taula 2. Estadística descriptiva de les variables mètriques de Moitessieria servaini de Les Deus de Sant Quintí de Mediona, comparada amb les
mostres de M. servaini del riu Gaià a Santa Perpètua de Gaià i de M. aff. servaini de Les Dous de Torrelles de Foix.

Table 2. Descriptive statistics of the metrical variables of Moitessieria servaini from Les Deus of Sant Quintí de Mediona, compared with the samples of
M. servaini from the Gaià River at Santa Perpètua de Gaià and of M. aff. servaini from Les Dous of Torrelles de Foix.

Moitessieria servaini (Les Deus) N Mitjana / Mean SD 95% CI Rang / Range
Longitud (L) / Length (L) 13 1,57 0,18 1,46–1,68 1,33–1,90
Amplada (B) / Breadth (B) 13 0,55 0,06 0,52–0,59 0,48–0,68
Voltes / Whorls 13 5,85 0,47 5,56–6,13 5,25–6,75
Índex L/B / L/B Index 13 2,85 0,15 2,76–2,94 2,52–3,16
Longitud de l’última volta (U) / Last whorl length (U) 13 0,69 0,06 0,66–0,73 0,60–0,80
Índex U/L / U/L Index 13 0,44 0,02 0,43–0,46 0,42–0,49
Inclinació sutures / Suture inclination 13 20,08 1,77 19,01–21,14 17,00–22,50
Línies espirals / Spiral lines 11 27,00 3,82 24,43–29,57 23,00–34,00
Densitat d’estriació / Striation density 11 68,08 9,69 61,57–74,59 53,33–85,00

Moitessieria servaini (Santa Pèrpetua de Gaià) N Mitjana / Mean SD 95% CI Rang / Range
Longitud (L) / Length (L) 21 1,71 0,11 1,66–1,76 1,55–1,98
Amplada (B) / Breadth (B) 21 0,59 0,04 0,57–0,60 0,53–0,65
Voltes / Whorls 21 5,98 0,51 5,75–6,21 5,00–7,50
Índex L/B / L/B Index 21 2,92 0,15 2,85–2,99 2,65–3,29
Longitud de l’última volta (U) / Last whorl length (U) 21 0,75 0,04 0,73–0,77 0,68–0,80
Índex U/L / U/L Index 21 0,44 0,02 0,43–0,45 0,39–0,47
Inclinació sutures / Suture inclination 21 19,67 1,53 18,97–20,36 15,00–22,00
Línies espirals / Spiral lines 15 23,87 2,64 22,40–25,33 19,00–27,00
Densitat d’estriació / Striation density 15 56,31 6,74 52,58–60,05 44,71–67,50

Moitessieria aff. servaini (Les Dous) N Mitjana / Mean SD 95% CI Rang / Range
Longitud (L) / Length (L) 30 1,64 0,11 1,60–1,68 1,42–1,90
Amplada (B) / Breadth (B) 30 0,64 0,03 0,63–0,66 0,57 –0,72
Voltes / Whorls 30 5,84 0,34 5,72–5,97 5,25–6,50
Índex L/B / L/B Index 30 2,55 0,16 2,49–2,61 2,31 –3,09
Longitud de l’última volta (U) / Last whorl length (U) 30 0,79 0,04 0,78–0,81 0,70–0,85
Índex U/L / U/L Index 30 0,48 0,02 0,48–0,49 0,45–0,53
Inclinació sutures / Suture inclination 30 16,88 2,11 16,10–17,67 12,50–20,50
Línies espirals / Spiral lines 26 26,73 3,29 25,40–28,06 21,00–35,00
Densitat d’estriació / Striation density 26 69,31 5,15 67,23–71,39 56,76–78,57

Abreviatures: N=Mida mostral; SD=Desviació estàndard; CI=Interval de confiança.
Notes: Longitud (L) i amplada (B), longitud de l’última volta (U), i amplada de la penúltima (P) i avantpenúltima (A) voltes, en mil·límetres
(mm); inclinació de les sutures en graus sexagesimals (º); i densitat d’estriació en línies/mm.

Abbreviations: N=Sample size; SD=Standard deviation; CI=Confidence interval.
Notes: Shell length (L) and breadth (B), last whorl length (U), and penultimate (P) and antepenultimate (A) whorl width, in millimeters (mm); suture
inclination in sexagesimal degrees (º); and striation density in lines/mm.

àmplia.

Comparació de Moitessieria servaini de Les Deus amb la d’altres
localitats

Les comparacions de l’ANOVA indiquen que, excepte pel
número de voltes (p=0,507), hi ha diferències significatives per
a totes les variables mètriques analitzades (p < 0,001, excepte
pel que fa a la longitud i el número de línies espirals, en què p
< 0,05). Les comparacions post-hoc amb el mètode de
Bonferroni mostren que la població de Les Dous de Torrelles
de Foix (atribuïda a M. servaini per Corbella Alonso et al.,
2006) presenta unes quantes diferències respecte les poblacions
de Les Deus de Sant Quintí de Mediona i de Santa Perpètua,
de les quals es diferencia per presentar una conquilla més
robusta (p < 0,001) degut a una major amplada (p < 0,001),
una darrera volta més llarga tant en valor absolut (p < 0,01)
com en relació a la longitud total de la conquilla (p < 0,001), i
una menor inclinació de les sutures (p < 0,001). El número
d’estries espirals damunt de l’obertura presenta algunes
diferències (p < 0,05) entre les poblacions de Les Dous i Santa

Perpètua, i la densitat d’estriació en aquesta darrera població és
menor que en les altres dues (p < 0,001), malgrat haver-hi un
ampli solapament. La població de Les Deus, de mitjana, té la
conquilla (p< 0,01) i la darrera volta (p < 0,01) encara més
curtes en valor absolut que la de Santa Perpètua. Tanmateix,
quan es pren en consideració l’escalat al·lomètric, es pot veure
que les proporcions de la conquilla de M. servaini de Les Deus
encaixen perfectament amb les de M. servaini de Santa
Perpètuda de Gaià, tot i que a un rang de mides més ampli (en
la primera població s’hi inclouen exemplars més petits que no
pas en la segona). En canvi, quan totes dues poblacions es
comparen al·lomètricament amb M. aff. servaini de Les Dous
de Torrelles de Foix, es confirma que aquesta tercera població
presenta una conquilla amb una amplada relativa major (tot i
presentar un rang de longitud equivalent a la població de Santa
Perpètua).

Discussió

Atribució específica dels moitessièrids de Les Deus

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 132

Figura 14. Gràfic al·lomètric d’amplada vs. longitud de la conquilla en Moitessieria dexteri sp. nov., comparada amb Sorholia lescherae de Lees-
Athas (França; dades preses de Bertrand, 1997, Fig. 5) i de prop de Bétharram (França; dades preses d’Alba et al., 2012). Les línies representen
les rectes de regressió segons el mètode dels mínims quadrats.

Figure 14. Allometric plot of shell width vs. length in Moitessieria dexteri sp. nov., compared with Sorholia lescherae from Lees-Athas (France; data
taken from Bertrand, 1997, Fig. 5) and near Bétharram (France; data taken from Alba et al., 2012). Lines depict least-squares best-fit lines.

A la tanatocenosi examinada a Les Deus de Sant Quintí de
Mediona hi trobem representats dos morfotips diferents que
després de les comparacions morfològiques dutes a terme, es
consideren dues espècies diferents del gènere Moitessieria. Un
d’aquests morfotips, que representa aproximadament un quart
del total de conquilles recol·lectades, és clarament distingible
pel fet de presentar la darrera volta desenganxada de la resta de
l’espira, la qual cosa permet distingir-lo no només de l’altre
morfotip, més abundant, present a Les Deus, sinó també de
totes les espècies de Moitessieria conegudes prèviament.
Alternativament, hom podria considerar que el primer
morfotip no és sinó una variant, tal vegada teratològica, de la
mateixa espècie representada pel segon morfotip. Aquesta
hipòtesi es veuria recolzada per certes similituds generals entre
tots dos morfotips, incloent la mida i el número de voltes, així
com el tipus d’ornamentació de la teleoconquilla (amb
puntejadures) i de la protoconquilla (amb papil·les).
Tanmateix, la presència de diverses diferències constants entre
tots dos morfotips, incloent, a més de la morfologia de la
darrera volta i el perístoma, les proporcions de la conquilla, el
grau d’inclinació de les sutures, i diferències subtils en
l’ornamentació (vegeu la diagnosi diferencial de la nova espècie
per a més detalls), indiquen que es tracta en realitat de dues
espècies diferents. La presència de dues o més espècies del
gènere Moitessieria en una mateixa tanatocenosi, tot i que en
proporcions diferents, és un fet habitual (e.g., Corbella Alonso
et al., 2006; Alba et al., 2010). A més, la presència de dues
espècies diferents a Les Deus es veu recolzada pel fet que el
segon morfotip és atribuïble (vegeu a continuació), a
Moitessieria servaini, en la qual no s’ha descrit prèviament la
presència d’individus amb la darrera volta desenganxada.

L’atribució de la nova espècie de Les Deus a nivell de gènere
es discuteix detalladament en el següent subapartat.

Pel que fa al morfotip de Les Deus que no presenta la
darrera volta desenganxada, la seva atribució específica a M.
servaini es veu dificultada per l’aparent pèrdua de l’holotip de
M. servaini. A petició d’un dels autors d’aquest article (JC), el
malacòleg Henri Girardi es posà en contacte amb Cédric
Audibert, del Musée d’Histoire Naturelle de Lyon (França),
per tal de demanar al Muséum d’Histoire Naturelle de
Ginebra (Suïssa) l’únic sintip de M. servaini (figurat per
Boeters, 1988, Làm. 1 Fig. 2). Yves Finet, responsable de
recerca al Departament d’Invertebrats de dita institució,
comunicà a C. Audibert que el tub corresponent a Paladilhia
servaini estava buit des de 2001, quan es dugué a terme la
informatització de les col·leccions (com. pers. a JC,
18/5/2011). Les recerques posteriors resultaren infructuoses,
motiu pel qual cal considerar, si més no provisionalment, que
el sintip està perdut. Això impedeix de verificar alguns dels
caràcters que, suposadament, caracteritzen M. servaini segons
la literatura recent (e.g., Boeters, 2003). Cal tenir en compte
que aquesta espècie fou originàriament inclosa en el gènere
Paladilhia Bourguignat, 1865 per Bourguignat (1880), el qual
en descriví l’ornamentació de la teleoconquilla com llisa, tot
contrastant així amb l’ornamentació “mal·leada” (és a dir, amb
puntejadures) característica del gènere Moitessieria segons la
descripció original del mateix autor (Bourguignat, 1863). No
fou fins molt posteriorment que Boeters (1988) assenyalà que
el tàxon nominal Paladilhia servaini Bourguignat, 1880, en cas
de considerar-lo taxonòmicament vàlid, s’hauria d’incloure al
gènere Moitessieria. Boeters (1988) provisionalment el
considerà un sinònim de Moitessieria simoniana (de

Spira 4(1–2), 121–138 (2012) 133

Charpentier in Saint-Simon, 1848), però posteriorment el
mateix autor (Boeters, 2003) revalidà la nova combinació M.
servaini, tot incloent-hi les seves citacions prèvies com M.
simonina de la península Ibèrica, i tot redescrivint-la
conquiliològicament i anatòmica. Sobre aquesta base,
actualment M. servaini es considera una espècie present a
Catalunya (Alba et al., 2004, 2011), i de fet Corbella Alonso et
al. (2006) hi atribuïren, a més de les localitats esmentades per
Boeters (2003), el material de Les Dous de Torrelles de Foix
(vegeu també, per a més detalls, Tarruella et al., 2008;
Corbella et al., 2009; Alba et al., 2010).

Segons la descripció original de l’espècie (Bourguignat,
1880), la teleoconquilla seria llisa, però Boeters (2003)
assenyalà la presència d’una ornamentació formada per
puntejadures (vegeu la micrografia d’un espècimen del riu Gaià
a Santa Perpètua de Gaià; Boeters, 2003, Fig. 89). Tarruella et
al. (2008) també assenyalaren que M. servaini presenta
puntejadures, tot i que no tan aparents ni regulars com en
d’altres espècies de Moitessieria. La presència de puntejadures
en M. servaini es veu confirmada en els espècimens estudiats
en aquest article. Sens dubte, Bourguignat disposava dels
mitjans tècnics per observar l’ornamentació de la teleoconquilla
de M. servaini, com demostren les làmines d’altres espècies de
Moitessieria publicades amb anterioritat pel mateix autor
(Bourguignat, 1863). Per tant, el fet que Bourguignat (1880)
descrivís com llisa la conquilla de M. servaini s’hauria d’atribuir
a d’altres motius, possiblement, al fet de disposar de conquilles
erosionades i mal conservades, com suggeriria la coloració
“lletosa” atribuïda a l’espècie en la descripció original
(Bourguignat, 1880). Cal concloure, per tant, que
l’ornamentació observada en els espècimens de Les Deus és
totalment compatible amb la dels espècimens de M. servaini
de les altres dues localitats estudiades, caracteritzada per la
presència de puntejadures a la teleoconquilla, i de papil·les i
cordons espirals moderadament marcats a la protoconquilla.

Pel que fa a la mida i la forma, segons la descripció de la
conquilla proporcionada per Boeters (2003, p. 4), M. servaini
presentaria una “conquilla cònica molt esvelta, amb 7½ voltes.
La inclinació de la sutura cap a la vertical en l’eix de la
conquilla és ca. 19-21º. Hi ha ca. 17 [14-21] fileres espirals de
puntejadures sobre la vora superior de l’obertura [n=10]. La
darrera volta ni ascendeix ni descendeix per la paret de la
conquilla. El llavi de l’obertura pràcticament no és engruixit; la
seva vora es fusiona amb la paret de la darrera volta al llarg
d’una gran distància però deixa obert un umblic en forma de
fenedura. Altura 1,89 [1,60-2,15] mm, diàmetre 0,63 [0,45-
0,75] mm [n=20].” A grans trets, els espècimens de Les Deus
encaixarien amb aquesta descripció i les il·lustracions
proporcionades per Boeters (1988, 2003), si no fos per la mida
més petita i el menor número de voltes. Tanmateix, l’estudi de
la població de M. servaini de Santa Perpètua de Gaià
(atribuïda a aquesta espècie pel propi Boeters, 2003) mostra
que el concepte de M. servaini sensu Boeters, 2003 és prou
ampli com per incloure espècimens amb les dimensions dels
que trobem a Les Deus. Això també es veu confirmat per les
dimensions de la població de Les Dous de Torrelles de Foix,
atribuïda a M. servaini per Corbella Alonso et al. (2006). En
aquest respecte, cal destacar que aquesta població presenta
diferències addicionals respecte les poblacions de Les Deus i
de Santa Perpètua de Gaià. Tanmateix, Boeters (2003) ja notà
que hi havia certa variabilitat interpoblacional pel que fa a la
forma de la conquilla (concretament, assenyalà que, en
comparació amb les mostres de la província de Castelló, les
mostres de Tarragona presentaven una forma de la conquilla
amb voltes apicals més amples i, en visió lateral, una vora
palatal de l’obertura que es corba més regularment en forma de
sinus), tot i que no atribuí cap importància taxonòmica a
aquestes diferències. La comparació de la mostra de Les Dous

amb les de Les Deus i Santa Perpètua de Gaià suggereix que,
en cas de mantenir-les totes en M. servaini, caldria acceptar
que dins aquesta espècie tant la mida com les proporcions de la
conquilla presenten diferències interpoblacionals significatives.
Fóra necessari un estudi més ampli, incloent espècimens
recol·lectats en la zona on se situa la localitat típica, per tal
d’avaluar la significació taxonòmica d’aquestes diferències (que
potencialment podrien tenir validesa a nivell d’espècie o
subespècie). En aquest article, l’espècie de Les Deus és
atribuïda a M. servaini, atès que només presenta unes poques
diferències respecte M. servaini de Santa Perpètua
(concretament, una densitat d’estriació lleugerament major,
probablement degut a la mida menor, tot i presentar el mateix
número de voltes i unes proporcions de la conquilla totalment
equivalents). En canvi, ateses les diferències en la robustesa de
la conquilla, provisionalment la població de Les Dous de
Torrelles de Foix s’atribueix a M. aff. servaini, a l’espera que
estudis posteriors acabin de caracteritzar millor aquesta
espècie.

Atribució genèrica de la nova espècie

L’atribució de la nova espècie de Les Deus a nivell de gènere
és discutible, ja que el seu principal caràcter distintiu és una de
les característiques emprades per distingir el gènere Sorholia
d’altres moitessièrids. Aquest gènere fou erigit per Boeters &
Falkner (2009) per al tàxon nominal Moitessieria lescherae, que
inicialment es descriví com una subespècie de Moitessieria
simoniana (Saint-Simon, 1848), M. simoniana lescherae, per
Boeters (1981), i que posteriorment fou elevat a nivell
d’espècie per Bodon & Giusti (1991; vegeu també, entre
d’altres autors, Bernasconi, 1994; Bertrand, 1995, 1996, 1997,
2004). Segons la descripció original, aquest tàxon es distingiria
de les espècies del gènere Moitessieria pel fet que la darrera
volta està força separada de la penúltima volta en forma de
tirabuixó. Més endavant, Bertrand (2004) figurà
l’ornamentació de la teleoconquilla de Sorholia lescherae (ibid.,
Fig. 15B) i recalcà que es distingeix de M. simoniana (l’espècie
tipus del gènere Moitessieria) no només pel fet de presentar la
darrera volta separada de la resta de l’espira, sinó també pel fet
de presentar “mal·leacions” (és a dir, puntejadures). A
diferència de la separació de la darrera volta, l’ornamentació de
la teleoconquilla és un caràcter variable dins el gènere
Moitessieria, ja que a grans trets pot estar constituïda per un
reticle de depressions quadrangulars i/o per puntejadures.
Recentment, Alba et al. (2012) han descrit amb més detall
l’ornamentació tant de la teleo- com de la protoconquilla de S.
lescherae, tot concloent que aquests caràcters no permeten una
ulterior diferenciació respecte el gènere Moitessieria.
Tanmateix, com han assenyalat diversos autors (Bodon &
Giusti, 1991; Bernasconi, 1994; Boeters & Falkner, 2009), S.
lescheae es caracteritza també per la morfologia de l’opercle, el
qual té 2¾ voltes (en comptes de les 1¼ que presenta
Moitessieria i les 2¼ que presenta el gènere Spiralix Boeters,
1972) i a més presenta a l’interior una petita prolongació en
forma de clavilla que no es coneix en cap altre gènere de
moitessièrid (Boeters & Falkner, 2009). Finalment, aquests
darrers autors també assenyalaren que, a diferència de
Moitessieria i Spiralix, en Sorholia la penúltima i
l’avantpenúltima voltes presenten aproximadament la mateixa
amplada (en comptes d’augmentar progressivament de l’una
cap a l’altra), tot i que segons les mesures d’Alba et al. (2012),
l’index entre ambdues tindria un valor mitjà d’1,1.

Malauradament, el material recol·lectat a Les Deus de Sant
Quintí de Mediona no inclou cap animal viu ni operculat, que
permetin asseverar les suposades característiques anatòmiques i
de morfologia de l’opercle que, segons Boeters & Falkner
(2009), distingeixen el gènere Sorholia d’altres moitessièrids i,
en particular, de Moitessieria. Sobre la base que, en la nova

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 134

espècie de Sant Quintí de Mediona, la darrera volta està
desenganxada de la resta de l’espìra, no es pot descartar una
possible atribució al gènere Sorholia. Tanmateix, fóra necessari
conèixer la morfologia de l’opercle (en aquesta, i moltes altres
espècies del gènere Moitessieria) per tal de poder confirmar
aquesta atribució. Certament, les similituds en el tipus
d’ornamentació de la teleoconquilla (amb puntejadures) i el fet
que totes dues espècies no presentin diferències significatives
pel que fa a l’amplada de la penúltima volta respecte l’amplada
de l’avantpenúltima, en tots dos casos només lleugerament
superior en la penúltima (l’altra característica conquiliològica
esmentada per Boeters & Falkner, 2009, en la descripció
original del gènere Sorholia), donaria suport a l’atribució a
aquest gènere. Tanmateix, cal tenir en compte que la presència
de puntejadures a la teleoconquilla és un caràcter freqüent en
el gènere Moitessieria (e.g., Boeters, 2003; Corbella et al.,
2009; Alba et al., 2009, 2010), i que les proporcions entre
l’amplada de la penúltima i avantpenúltima voltes no s’han
quantificat prèviament en cap espècie d’aquest gènere.

D’altra banda, la nova espècie de Les Deus es distingeix de
S. lescherae per nombroses característiques conquiliològiques,
tant quantitatives com qualitatives. Pel que fa a les diferències
quantitatives, algunes (densitat d’estriació i inclinació de les
sutures) presenten molta superposició i probablement no se’ls
pugui atorgar significació taxonòmica ni tan sols a nivell
d’espècie; d’altres, com és el cas de la mida, el número de
voltes i les proporcions de la conquilla, presenten poca o nul·la
superposició entre les dues espècies, i mostren clarament que la
població de Les Deus no es pot atribuir a S. lescherae, però
difícilment es poden utilitzar, en la nostra opinió, per
argumentar a favor o en contra d’una atribució al gènere
Sorholia. En canvi, sí que sembla significatiu el fet que la
darrera volta de M. dexteri sp. nov. estigui força menys
desenganxada que no pas en S. lescherae, de tal manera que la
primera presenta en aquest respecte una condició intermèdia
entre Moitessieria i Sorholia. Això va unit a d’altres diferències
qualitatives respecte S. lescherae, com la major convexitat de les
voltes, la diferent morfologia del perístoma i, especialment,
l’ornamentació de la protoconquilla. Així, M. dexteri presenta
una ornamentació de la protoconquilla marcada, constituïda
per papil·les i de vegades també cordons espirals; en canvi, S.
lescherae presenta la primera volta de la protoconquilla gairebé
llisa, només amb rugositats molt tènues disposades
espiralment, i les quals vers la segona volta es van transformant
progressivament en cordons espirals molt tènues (entre els
quals es poden veure algunes puntejadures, però no papil·les).

La variabilitat interespecífica que presenta el gènere
Moitessieria, tant pel que fa a l’ornamentació de la
protoconquilla com a la resta de caràcters esmentats, sens
dubte indica que no se’ls hauria d’atorgar valor taxonòmic a
nivell de gènere. Però les comparacions dutes a terme en
aquest treball no permeten trobar similituds conquiliològiques
estretes entre la nova espècie de Les Deus i S. lescherae. Això
suggereix que el lleuger grau de separació de la darrera volta en
la primera podria ser un caràcter evolucionat independentment
respecte de Sorholia, la qual cosa ens duu a considerar que una
atribució al gènere Moitessieria és l’opció més conservadora a
partir de les dades actualment disponibles. Alternativament,
hom podria erigir un nou gènere a partir de la nova espècie,
però les estretes similituds amb Moitessieria spp., i la manca de
dades anatòmiques i de l’opercle, desaconsellen aquesta opció.

Sumari i conclusions

Els Moitessieriidae de Les Deus de Sant Quintí de
Mediona, a partir de l’estudi del material conquiliològic
disponible, són atribuïts a dos tàxons diferents, un dels quals
constitueix una nova espècie. Aquest nou tàxon s’atribueix al
gènere Moitessieria malgrat que presenta la darrera volta

desenganxada de la resta de l’espira. Aquest caràcter, absent en
la resta d’espècies de Moitessieria, és el tret conquiliològic més
distintiu de Sorholia lescherae, l’espècie típica (i única
coneguda) del gènere Sorholia. Tanmateix, l’absència d’altres
similituds conquiliològiques estretes amb S. lescherae, i la
impossibilitat de comprovar la morfologia de l’opercle (que
permet distingir Sorholia de Moitessieria, però que és
desconeguda en la nova espècie de Les Deus), ens suggereixen
que una atribució a Moitessieria és preferible sobre la base de
les dades de què hom disposa actualment. La segona espècie
identificada a Les Deus s’atribueix a Moitessieria servaini, ja
que malgrat presentar una mida comparativament petita, en
general s’adiu força bé als caràcters i les proporcions de la
conquilla de M. servaini d’altres poblacions, com la de Santa
Perpètua de Gaià; en canvi, la població de Les Dous de
Torrelles de Foix s’atribueix a M. aff. servaini, atesa la seva
major robustesa i a l’espera d’una revisió més detallada
d’aquesta espècie.

Agraïments

Agraïm molt especialment a Manuel Ballesteros (Universitat de
Barcelona) l’ajut que ha permès la realització de les micrografies
electròniques publicades en aquest treball. També volem donar les
gràcies a l’Ajuntament de Sant Quintí de Mediona, i especialment al
segon tinent d’alcalde Pol Pagès, per haver-nos facilitat el mostratge a
l’interior de la Cova de les Deus; a Henri Girardi, Cédric Audibert i
Yves Finet pels esforços realitzats per intentar localitzar el material
tipus de M. servaini; i a Josep Quintana i Joaquín López Soriano, per
comentaris i suggerències que ajudaren a millorar una versió prèvia
d’aquest article Aquesta contribució ha estat realitzada per membres
del “Grup de Malacofauna Continental de Catalunya”, en el marc del
projecte “MOLLUSCAT” de l’ACM.

Bibliografia

Alba, D.M., Tarruella Ruestes, A., Corbella Alonso, J., Vilella
Tejedo, M., Guillén Mestre, G., Prats Pi, L. & Quintana Cardona,
J. (2004). Addenda a la llista dels mol·luscos continentals de
Catalunya. Spira 1(4), 1–10.

Alba, D. M., Tarruella, A., Guillén, G., Prats, L. & Corbella, J.
(2009). New data on Moitessieria seminiana Boeters, 2003
(Neotaenioglossa: Rissooidea: Moitessieriidae) on the basis of
material from Fuente del Cerezo (Maleján, Zaragoza, Spain). Spira
3, 109–115.

Alba, D.M., Tarruella, A., Prats, L., Guillén, G. & Corbella, J.
(2010). Els moitessièrids (Gastropoda: Moitessieriidae) de Rellinars
(el Vallès Occidental, Catalunya, Espanya). Spira 3, 159–186.

Alba, D.M., Tarruella, A., Prats, L., Guillén, G. & Corbella, J.
(2011). Nova llista actualitzada dels mol·luscos continentals de
Catalunya. Spira 4, 39–69.

Alba, D.M., Guillén, G., Corbella, J., Tarruella, A. & Prats, L.
(2012). New morphological details on the shell of Sorholia lescherae
(Boeters, 1981) (Gastropoda: Moitessieriidae). Spira, 4, 173–178.

Bank, R.A. (2011). Fauna Europaea: Gastropoda. Fauna Europaea.
version 2.4. http://www.faunaeur.org

Bernasconi, R. (1994). Le genre Moitessieria Bgt, 1863 en France:
Revision, inventaire et description de M. corsica n. sp. (Mollusca
Gasteropoda [sic] Prosobranchia Hydrobiidae). Mem. Biospéleol. 21,
7–20.

Bertrand, A. (1995). Moitessieria lescherae (Boeters, 1981) (Mollusca:
Prosobranchia: Hydrobiidae) dans les Hautes-Pyrénées. Vertigo 5,
28–29.

Bertrand, A. (1996). Note sur la répartition de quelques Hydrobiidae
souterrains dans le sud de la France (Mollusca, Gastropoda,
Prosobranchia, Hydrobiidae). Mem. Biospéleol. 23, 261–262.

Bertrand, A. (1997). Notes sur la répartition des Hydrobiidae
(Mollusca, Gastropoda, Prosobranchia) dans le sud-ouest de la
France. Mém. Biospéleol. 24, 209–216.

Bertrand, A. (2004). Atlas préliminaire de répartition geographique
des mollusques stygobies de la faune de France. Doc. Malacol. H.
sér. 2, 1–81.

Bodon, M. & Giusti, F. (1991). The genus Moitessieria in the island
of Sardinia and in Italy. New data on the systematics of Moitessieria
and Paladilhia (Prosobranchia: Hydrobiidae) (Studies on the

Spira 4(1–2), 121–138 (2012) 135
Sardinian and Corsican Malacofauna, IX). Malacol. 33, 1–30.

Boeters, H.D. (1981). Unbekannte westeuropäische Prosobranchia, 2.
Arch. Moll. 111, 55–61.

Boeters, H.D. (1988). Westeuropäische Moitessieriidae, 2) und
Westeuropäische Hydrobiidae, 7). Moitessieriidae und Hydrobiidae
in Spanien und Portugal (Gastropoda: Prosobranchia). Arch. Moll.
118, 181–261.

Boeters, H.D. (2003). Supplementary notes on Moitessieriidae and
Hydrobiidae from the Iberian Peninsula (Gastropoda,
Caenogastropoda). Basteria 67, 1–41.

Boeters, H.D. & Falkner, G. (2009). Unbekannte westeuropäische
Prosobranchia, 15.) Neue und alte Quell-und
Grundwasserschnecken aus Frankreich (Gastropoda:
Moitessieriidae et Hydrobiidae). Heldia 5, 149-162.

Bourguignat, J.R. (1863). Monographie du nouveau genre français
Moitessieria. Rev. Mag. Zool. Pure Appl. 15, 432–445.

Bourguignat, J.-R. (1880). Description de diverses espèces de Coeleste
et de Paladilhia découvertes en Espagne par le Dr G. Servain.
Imprimerie P. Lachèse et Dolbeau, Angers.

Corbella Alonso, J., Alba, D.M., Tarruella Ruestes, A., Prats Pi, L. &
Guillén Mestre, G. (2006). Dues noves espècies del gènere
Moitessieria Bourguignat, 1783 (Neotaenioglossa: Rissooidea:
Moitessieriidae) de la Font d’en Collell (Albanyà, l’Alt Empordà,
Catalunya, Espanya). Spira 2, 71–111.

Corbella, J., Alba, D.M., Tarruella, A., Guillén, G. & Prats, L.
(2009). Noves espècies de Moitessieria Bourguignat, 1863
(Neotaenioglossa: Rissooidea: Moitessieriidae) de la Font del Racó
de la Pastera (Ulldemolins, el Priorat, Catalunya, Espanya). Spira 3,
59–86.

Font, X. (2005). La gestión de la biodiversidad mediante bases de
datos en línea y el programario b-vegana. Recursos Rurais Serie
Cursos 2, 65–72.

Tarruella, A., Alba, D.M., Prats, L., Guillén, G. & Corbella, J.
(2008). Caracterització conquiliològica i noves dades de distribució
de Moitessieria olleri Altimira, 1960 (Neotaenioglossa: Rissooidea:
Moitessieriidae). Spira 2, 223–262.

ENGLISH ABRIDGED VERSION

Introduction. In the municipality of Sant Quintí de Mediona

(l’Alt Penedès) there are more than fifty springs, among which
those of Les Deus stand out. The latter includes a set of
springs from the Les Deus Cave, which constitutes one of the
most important upwellings of the Carme-Capellades aquifer,
together with the Pond of Capellades (Pol Pagès, pers. com.
15/9/2012). In this paper, we describe the moitessieriids from
Les Deus, on the basis of conchological material collected by
screen-washing sediments.

Materials and methods. Studied material: It was collected
from internal streams (Figures 2D–F) and an external non-
captured upwelling (Figure 2B) of Les Deus of Sant Quintí de
Mediona. The comparison material includes shells of Sorholia
lescherae as well as Moitessieria servaini. The former was
collected both in the type locality (gave d’Alçay, Tardets-
Sorholus, Pyrénées-Atlantiques, France) and in another
locality (upwellings near Grottes de Bétharram, Saint-Pé-de-
Bigorre, Hautes-Pyrénées, France) where this species had
been previously cited (Bertrand, 1995); given the restricted
number of available specimens from the type locality,
morphometric comparisons with S. lescherae were restricted to
the larger sample from near Bétharram. The material of M.
servaini includes shells from alluvial debris of the Gaià River
at Santa Perpètua de Gaià (Pontils, Tarragona) and Les Dous
(Torrelles de Foix, Tarragona), where this species had been
previously cited (Boeters, 2003; Corbella Alonso et al., 2006).

Microscopy: Shells were photographed under a
stereomicroscope with a digital camera, as well as using a
scanning electron microscope (Leica Stereoscan S-360) at the
Serveis Cientificotècnics of the Universitat de Barcelona.

Statistics: We measured the same metrical variables as in
previous studies (Corbella Alonso et al., 2006; Alba et al.,
2010), with slight additions. Descriptive statistics and analysis

of variance (ANOVA, including post-hoc comparisons by
means of Bonferroni’s method) were performed by means of
SPSS 16.0 for Mac, whereas bivariate allometric plots were
drawn by means of MS Excel 2008 12.2.3 for Mac.

Systematics: The systematics employed follows Bank (2011).

Systematics. Phylum MOLLUSCA Cuvier, 1795; Class
GASTROPODA Cuvier, 1795; Subclass ORTHOGASTROPODA
Ponder et Lindberg, 1995; Superorder CAENOGASTROPODA
Cox, 1960; Order NEOTAENIOGLOSSA Haller, 1892;
Superfamily RISSOOIDEA J.E. Gray, 1847; Family
MOITESSIERIIDAE Bourguignat, 1863; Genus Moitessieria
Bourguignat, 1863.

Moitessieria dexteri sp. nov.
(Figures 3A–H, 4A, 5A, 6A–B, 7A–B, 8A–B, 10C)

Holotype: Housed at the Centre de Recursos de
Biodiversitat Animal (CRBA) of the Facultat de Biologia
from the Universitat de Barcelona (UB) (catalogue number
CRBA10706; GG and JC leg., 3/9/2011) (Figure 3A).
Mesurements: length 1.33 mm, breadth 0.53 mm, 5¼ whorls.

Paratypes: They are housed at the authors’ collections. See
Figures 3B–H, 4A, 5A, 6A–B, 7A–B, 8A–B and 10C, and
measurements in Table 1.

Type locality: Les Deus [31T CF8791] 330 m (Sant Quintí
de Mediona, l’Alt Penedès, Barcelona, Spain).

Diagnosis: Small-sized Moitessieria species (1.5 x 0.6 mm on
average). Conico-cylindrical and moderately slender shell
(mean length/breadth index 2.7), with 5¾ whorls, which are
convex to planoconvex, with regular growth. Deep and
moderately inclined (mean value 17º) sutures. Non-prominent
external edge of the aperture. Generally non-inflated last
whorl relative to the preceding one, which is as convex as the
rest of the spire and constitutes 45% of total shell length.
Marked sinule, with a convex lower portion of the external
edge of the peristome. Little expanded peristome, which is
little reflected at the columellar level, with its upper edge not
adhered to the parietal area at all, because the last whorl is
detached from the rest of the spire. Narrow umbilicus
(discernible only in immature individuals without the last
whorl). Teleoconch ornamentation constituted by small to
medium-sized pits of variable shape, generally present in a
regular fashion on each whorl, neither closely packed nor well
apart, and spirally arranged, with an intermediate striation
density (mean of 69 striae/mm). Marked protoconch
ornamentation constituted by marked papillae (and sometimes
cords) that are spirally arranged.

Differential diagnosis: The new taxon is distinguished from
all the other Moitessieria species in the fact that the last whorl
is detached from the rest of the spire, as in the genus Sorholia.
Moreover, it further differs from Moitessieria servaini from the
same locality in the higher shell robustness (due to a slightly
shorter length coupled with a similar breadth), the lower
inclination of the sutures, the fact that the peristome is not
parietally adhered (even though this is due to the above-
mentioned configuration of the last whorl) and it is less
reflected at the columellar level, the narrower umbilicus
(although this feature cannot be adequately evaluated in adult
individuals of M. dexteri sp. nov.), the fact that teleoconch pits
are more crowded and sometimes fused forming spiral
grooves, and the more marked protoconch ornamentation.

Regarding the genus Sorholia, which similarly displays the
last whorl detached from the rest of the spire, the new species
can be distinguished from Sorholia lescherae (the type and only
known species of this genus) in both quantitative and
qualitative characters. The former include a stouter and
smaller (shorter and narrower) shell with lesser whorls in the
new species, with the sutures slightly less inclined and a
somewhat higher striation density on average. Regarding

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 136

qualitative features, the new species is distinguished from S.
lescherae in the fact that the last whorl is much less detached,
the slightly more marked whorl convexity, the greater
prominence of the external edge of the aperture, the lower
peristomal reflection at the columellar level, the less marked
sinule, the wider umbilicus, the teleoconch pits less separated
and more regularly-arranged along the whole surface of each
whorl, and the more marked protoconch ornamentation with
papillae.

Distribution: Known only from the type locality.
Etymology: Species nomen dedicated to the character of

Dexter Morgan, serial killer in the TV show “Dexter”, in
allusion to the fact that the shell seems to have been cut with a
knife at the level of the last whorl.

Habitat: Stygobitic.

Moitessieria servaini (Bourguignat, 1880)
(Figures 3I–P, 4C, 9A–B, 10A–B, 11A–B, 12A–B)

Studied material: The description provided below is based
on the specimens from Les Dous.

Sintype: In the original description of this species,
Bourguignat (1880) did not designate a holotype or specified
in how many specimens its description was based. Boeters
(1988, Pl. 1 Fig. 2) mentioned a single sintype (without
catalogue number), housed at the Bourguignat collection at
the Muséum d’Histoire Naturelle of Geneva (Switzerland).
Unfortunately, the sintype must be considered lost for the
moment being. Syntype length of 2 mm according Boeters
(1988).

Type locality: Alluvial debris of the Ebro River next to
Zaragoza [30T XM71] (Zaragoza, Spain).

Distribution: Known from the provinces of Zaragoza,
Huesca, Barcelona, Lerida, Castellon, Tarragona and Navarra
(Boeters, 1988, 2003; Corbella Alonso et al., 2006).

Habitat: Stygobitic.
Description: Turriculate and elongated shell of conico-

cylindrical shape. Size: mean length 1.6 mm (range 1.3–1.9
mm), mean breadth 0.6 mm (range 0.5-0.7 mm), and average
whorl number 5¾ (range 5¼–6¾). Shell shape moderately
slender, with an average length/breadth index of 2.9 (range
2.5–3.2). Spire with regular growth and last whorl generally
non-inflated relative to the preceding one. Convex to very
slightly plano-convex whorl profile, with deep and very
inclined (20º on average, range 17–23º) sutures. The last
whorl, as convex as the remaining ones, constitutes on average
44% (range 42–49%) of total shell length, and is adhered to
the rest of the spire. The peristome, parietally-adhered and
little expanded, is reflected at the columellar level; its external
portion is not very protruding, and displays a marked sinule
and a slightly convex lower portion. The umbilicus is a narrow
slit. Teleoconch ornamentation (Figure 11A–B) is constituted
by medium-sized, closed pits of ellipsoidal to rounded shape,
regularly present in an only slightly crowded fashion on each
whorl, and spirally arranged. There are 27 spiral lines on
average above the aperture (range 23–34), resulting in an
intermediate striation density of 68 striae/mm on average
(range 53–85). The protoconch displays a moderately marked
ornamentation (Figure 12A–B), which is constituted by spiral
cords and papillae that are spirally arranged, being less
conspicuous on the first than on the second whorl of the
protoconch.

Measurements: See Table 2.

Morphometric comparisons. Comparison between the two
moitessieriids from Les Deus: Compared with Moitessieria
servaini from Les Deus, Moitessieria dexteri sp. nov. displays
statistically-significant differences regarding the
length/breadth index, suture inclination and the number of
striae on the last whorl. Thus, although both taxa display a

similar size and number of whorls, the new species is
significantly more robust, due to a slightly shorter shell on
average (even though there are no significant differences in the
latter regard). Such a difference, in spite of the overlap of
several specimens, stands when allometric scaling is taken into
account, since M. dexteri has on average a relatively wider shell
compared with M. servaini from Les Deus at equal length
(Figure 13). Moreover, M. dexteri displays less inclined sutures
(17º on average, compared to 20º in M. servaini), such
difference being very significant despite a small degree of
overlap. Differences regarding the number of striae on the last
whorl are also significant, although they display a wide overlap
and do not result in significant differences in striation density,
so that they cannot be considered to bear any taxonomic value.
The remaining metrical features examined do not display
significant differences.

Comparison of the new species with Sorholia lescherae:
Compared with S. lescherae from France (Figure 14; see
Boeters, 1981; Bertrand, 1995, 1997; Alba et al., 2012), the
new species displays a much shorter shell length (1.5 mm on
average), compared with a range of 1.7–2.5 mm in S. lescherae
according to its original description (Boeters, 1981), 3.0 mm
on average in the population of Lees-Athas (Bertrand, 1997;
see also Figure 14), and between 2.5 mm (Alba et al., 2012)
and 2.8 mm (Bertrand, 1995) on average in the population
from near Bétharram (see also Figure 14). Likewise, the shell
breadth of M. dexteri sp. nov. is also narrower (0.6 mm on
average) than that of S. lescherae, with 0.9 mm on average in
the population from Lees-Athas (Bertrand, 1997; see also
Figure 14) and between 0.7 mm (Bertrand, 1995) and 0.8 mm
(Alba et al., 2012) on average in the population from near
Bétharram (see also Figure 14). Overall, the shell of the new
species from Les Deus is, in absolute terms, less slender (mean
length/breadth index of 2.7) than that of S. lescherae, with a
mean length/breadth index of 4.2 in the population from
Lees-Athas (Bertrand, 1997) and between 3.2 mm (Alba et al.,
2012) and 3.4 mm (Bertrand, 1995) on average in the
population from near Bétharram. Moreover, M. dexteri
displays a lesser number of whorls (5¾ on average) than S.
lescherae (6½ on average; Alba et al., 2012). ANOVA results
confirm that there are statistically-significant differences
regarding the above-mentioned variables. In fact, both species
only overlap to some degree regarding the number of whorls
and, to a lesser extent, the length/breadth index. Differences
in shell proportions, however, might be merely attributable to
differences in absolute size (length and breadth), because an
allometric comparison (Figure 14) suggests that the
proportions of breadth relative length, once size-scaling is
taken into account, are quite similar. With regard to the
remaining metrical variables, the ANOVA further indicates
that there are significant differences in all instances, except for
the index of relative breadth between the penultimate and
antepenultimate whorls. Thus, the new species, compared to
S. lescherae, displays a shorter last whorl both in absolute terms
and relative to shell length; slightly less inclined sutures,
although with a considerable overlap; and lesser striae above
the aperture, although given the shorter length of this portion
of the last whorl, this results in a slightly higher striation
index, with a very large overlap.

Comparison of Moitessieria servaini from Les Deus with that
from other localities: ANOVA comparisons indicate that,
except for the number of whorls, there are significant
differences for all the analyzed variables. Post-hoc
comparisons show that the population from Les Dous of
Torrelles de Foix (attributed to M. servaini by Corbella
Alonso et al., 2006) displays several differences compared to
the populations from Les Deus of Sant Quintí de Mediona
and Santa Perpètua, from which it differs in displaying a

Spira 4(1–2), 121–138 (2012) 137

stouter shell due to a broader shell, a longer last whorl both in
absolute value and relative to total shell length, and a lower
inclination of sutures. The number of spiral striae above the
aperture displays some differences between the Les Dous and
Santa Perpètua populations, and the striation density in the
latter is lower than in the two remaining ones, despite a
considerable overlap. The population from Les Deus, on
average, has an even shorter shell and last whorl than that
from Santa Perpètua. However, when allometric scaling is
taken into account, the shell proportions of M. servaini from
Les Deus perfectly fit with those of M. servaini from Santa
Perpètua de Gaià, although with a broader size range in the
latter. In contrast, when both populations are compared
allometrically with M. aff. servaini from Les Dous of Torrelles
de Foix, it is confirmed that the latter population displays a
higher relative shell breadth (despite the equivalent size range
with the Santa Perpètua population).

Discussion. Species attribution of the Les Deus
moitessieriids: At the thanatocenosis from Les Deus of Sant
Quintí de Mediona we find two different morphotypes, which
we consider two different species of the genus Moitessieria.
One of these morphotypes, representing about a quarter of the
collected shells, is clearly distinguishable because of displaying
the last whorl detached from the rest of the spire; this enables
its distinction not only from the other, more abundant
morphotype present at Les Deus, but also from all the
previously-known Moitessieria species. Alternatively, it might
be considered that the former morphotype is merely a variant,
perhaps a theratological one, of the same species represented
by the second morphotype. This hypothesis would be
supported by some general similarities between the two
morphotypes, including size and number of whorls, as well as
teleoconch ornamentation (with pits) and protoconch
ornamentation (with papillae). However, the presence of
constant differences between the two morphotypes, including,
besides the last whorl morphology and the peristome, shell
proportions, degree of suture inclination, and subtle
differences in ornamentation, indicate that in fact two
different species are represented. The presence of two or more
species of Moitessieria, even though in different proportions, in
a single thanatocenosis is frequent (e.g., Corbella Alonso et al.,
2006; Alba et al., 2010). Moreover, the presence of two
different species at Les Deus is supported by the fact that the
second morphotype is attributable to Moitessieria servaini, in
which the presence of individuals with a detached last whorl
has not been previously reported.

Regarding the morphotype from Les Deus that does not
display the last whorl detached, its species attribution to M.
servaini is hindered by the apparent loss of the M. servaini
holotype. This precludes verifying some of the features that,
presumably, characterize M. servaini according to the recent
literature (e.g., Boeters, 2003). Initially described within the
genus Paladilhia, Boeters (1988) first noted that this species
should be included into the genus Moitessieria, being
subsequently validated and redescribed by Boeters (2003). On
the basis of the latter, this species is currently considered to be
recorded in Catalonia (Alba et al., 2004, 2011), and in fact
Corbella Alonso et al. (2006) further attributed to this taxon
the material from Les Dous of Torrelles de Foix (see also
Tarruella et al., 2008; Corbella et al., 2009; Alba et al., 2010).
According to the original description of the species
(Bourguignat, 1880), the teleoconch would be smooth, but
Boeters (2003) noted the presence of an ornamentacion
constituted by pits (see the micrograph of a specimen from the
Gaià River at Santa Perpètua de Gaià; Boeters, 2003, Fig. 89;
see also Tarruella et al., 2008). The presence of pits in M.
servaini is further confirmed in this paper, so that the failure
to identify such feature in the original description is probably

attributable to the study of worn specimens. It can be
therefore concluded that the ornamentation displayed by the
Les Deus specimens is entirely compatible with that of M.
servaini from the other studied localities, being characterized
by the presence of pits on the teleoconch and by the presence
of moderately-marked, spiral papillae and cords on the
protoconch.

Regarding size and shape, the Les Deus specimens generally
agree with Boeters’ (2003) description of the species, as well as
with the iconography provided by Boeters (1988, 2003),
except for the smaller size and lesser number of whorls in the
former. However, the study of the M. servaini population
from Santa Perpètua de Gaià (attributed to this species by
Boeters, 2003, himself) shows that M. servaini sensu Boeters,
2003 is broad enough to include specimens with the
dimensions displayed by those from Les Deus. This is further
confirmed by the dimensions displayed by the population from
Les Dous of Torrelles de Foix, attributed to M. servaini by
Corbella Alonso et al. (2006). In this respect, the latter
population displays additional differences compared with
those from Les Deus and Santa Perpètua de Gaià. Boeters
(2003), however, already noted some inter-populational
variation regarding shell shape between the samples from
Tarragona and Castellon, even though he did not gave any
taxonomic significance to such differences. The comparison of
the Les Dous sample with those from Les Deus and Santa
Perpètua de Gaià suggests that, if all are maintained within M.
servaini, it should be accepted that within this species both
shell size and shell proportions display significant inter-
populational differences. A more detailed study, including
specimens from the type locality, would be required in order to
further assess the taxonomic significance of these differences.
In this paper, the species from Les Deus is attributed to M.
servaini, given that it merely displays a few differences
compared with M. servaini from Santa Perètua (specifically, a
slightly higher striation density, probably due to a smaller size,
in spite of displaying the same number of whorls and entirely
equivalent shell proportions). In contrast, given the differences
in shell robustness, the Les Dous population is provisionally
attributed to M. aff. servaini, until later studies further
characterize this species.

Genus attribution of the new species: The genus attribution
of the new species from Les Deus is debatable, because its
main distinctive feature is one of those employed to
distinguish the genus Sorholia from other moitessieriids. This
genus was erected by Boeters & Falkner (2009) for the
nominal taxon Moitessieria lescherae, which had been originally
described as a subspecies of Moitessieria simoniana by Boeters
(1981), and which was subsequently elevated to the species
level by Bodon & Giusti (1991; see also Bernasconi, 1994;
Bertrand, 1995, 1996, 1997, 2004). According to its original
description, it would be distinguished from Moitessieria species
in that the last whorl is quite separated from the penultimate
whorl, shaping a corskscrew. Later, Bertrand (2004) figured
the teleoconch ornamentation of Sorholia lescherae (ibid., Fig.
15B), and remarked that the latter differs from M. simoniana
(the type species of Moitessieria) not only in the detachment of
the last whorl, but also because of displaying “malleations”
(i.e., pits). Unlike the former feature, the ornamentation of the
teleoconch is variable within the genus Moitessieria, in which it
can be constituted by a reticule of quadrangular depressions
and/or by pits. Recckently, Alba et al. (2012) described in
greater detail the ornamentation of the teleo- and protoconch
of S. lescherae, concluding that these features do not enable a
further distinction with regard to the genus Moitessieria.
However, as noted by several authors (Bodon & Giusti, 1991;
Bernasconi, 1994; Boeters & Falkner, 2009), S. lescheae is
further characterized by the morphology of its operculum,

Jordi Corbella, Glòria Guillén, Lluís Prats, Antoni Tarruella & David M. Alba 138

which has 2¾ whorls (instead of 1¼ in Moitessieria and 2¼ in
Spiralix), and which further displays a peg-shaped, small inner
protuberance that is unknown in other moitessieriid genera
(Boeters & Falkner, 2009). Finally, the latter authors further
noted that, unlike in Moitessieria and Spiralix, in Sorholia the
antepenultimate and penultimate whorls approximately display
the same breadth (instead of progressively increasing from the
one to the other), although according to the measurements by
Alba et al. (2012), the index between them would have a mean
value of 1.1.

Unfortunately, the material collected at Les Deus of Sant
Quintí de Mediona does not include any alive or operculate
animal, which would enable evaluating the putative anatomical
characters and morphological features of the operculum that,
according to Boeters & Falkner (2009), would distinguish the
genus Sorholia from other moitessieriids and, in particular,
from Moitessieria. On the basis of the fact that, in the new
species from Sant Quintí de Mediona, the last whorl is
detached from the rest of the spire, a possible attribution to
the genus Sorholia cannot be discounted. However, it would be
required to known the operculum morphology in order to be
able to confirm such an attribution. Certainly, similarities in
the type of ornamentation of the teleoconch (with pits) and
the fact that the two species do not display significant
differences regarding penultimate whorl breadth relative to the
antepenultimate one, would support an attribution to this
genus. Nevertheless, it should be taken into account that the
presence of pits in the teleoconch is frequent in the genus
Moitessieria (e.g., Boeters, 2003; Corbella et al., 2009; Alba et
al., 2009, 2010), and that proportions between the breadths of
the penultimate and antepenultimate whorls have not been
previously quantified in any species of the latter genus.

On the other hand, the new species from Les Deus can be
distinguished from S. lescherae in many conchological features,
both quantitative and qualitative. Regarding quantitative
differences, some of them (striation density and suture
inclination) considerably overlap and probably cannot be given
much taxonomic significance, even at the species level; others,
such as size, number of whorls and shell proportions, display
little or no overlap at all between the two species, and clearly
show that the population from Les Deus cannot be attributed
to S. lescherae, although they can be hardly employed to argue
in favor or against an attribution to the genus Sorholia. In
contrast, it is significant the fact that the last whorl of M.
dexteri sp. nov. is much less detached than in S. lescherae, so
that the former displays in this regard an intermediate
condition between Moitessieria and Sorholia. This is
accompanied by other qualitative differences compared with S.
lescherae, such as the higher convexity of the whorls, the
differences in peristome shape and, especially, protoconch
ornamentation. Thus, M. dexteri displays a marked
protoconch ornamentation, constituted by spiral papillae and
sometimes also cords; in contrast, S. lescherae displays an
almost smooth first potoconch whorl, only with very tenuous

spirally-arranged rugosities, which towards the second whorl
are progressively transformed into very tenuous spiral cords
(with a few pits, but no papillae, among them).

The interspecific variability displayed by the genus
Moitessieria, both regarding protoconch ornamentation and
the remaining above-mentioned features, undoubtedly
indicates that no taxonomic value should be given to them at
the genus level. However, the comparisons carried out in this
paper do not enable finding close conchological similarities
between the new species from Les Deus and S. lescherae. This
suggests that the slight degree of last whorl detachment in the
former might be a feature independently evolved from
Sorholia; this makes us to consider that a provisional
attribution to the genus Moitessieria is the most conservative
option on the basis of currently available data. Alternatively, a
new genus might be erected based on the new species;
however, the close similarities with Moitessieria spp., together
with the lack of anatomical and opercular data, advise against
such possibility.

Summary and conclusions. The Moitessieriidae from Les
Deus of Sant Quintí de Mediona, based on the study of the
available conchological material, are attributed to two different
taxa, one of which constitutes a new species. This new taxon is
attributed to the genus Moitessieria in spite of displaying the
last whorl detached from the rest of the spire. This feature,
lacking in the remaining Moitessieria species, is the most-
distinctive conchological trait of Sorholia lescherae, the type
(and only known) species of the genus Sorholia. However, the
lack of other close conchological similarities with S. lescherae,
and the impossibility to ascertain the operculum morphology
(which enables the distinction between Sorholia and
Moitessieria, but which is unknown in the new species from
Les Deus), suggest that an attribution to Moitessieria is
preferable on the basis of currently-available data. The second
species identified from Les Deus is attributed to Moitessieria
servaini, because in spite of its comparatively small size, it
generally fits quite well with the shell characters and
proportions of M. servaini from other populations, such as
that of Santa Perpètua de Gaià; in contrast, the population
from Les Dous of Torrelles de Foix is attributed to M. aff.
servaini, given its higher robustness, until a more detailed
revision of this species is performed.

Acknowledgements. We are particularly indebted to Manuel
Ballesteros (Universitat de Barcelona) for the help that allowed us to
take the micrographs published in this paper. We further thank the
Ajuntament de Sant Quintí de Mediona, and particularly Pol Pagès,
for facilitating us the sampling within the Les Deus cave; Henri
Girardi, Cédric Audibert and Yves Finet, for their efforts to try to
locate the type material of M. servaini; and Josep Quintana and
Joaquín López Soriano, for comments and suggestions that helped to
improve a previous version of this paper. This contribution has been
written by members of the “Group of Continental Malacofauna from
Catalonia), in the framework of the “MOLLUSCAT” project from
the ACM.

