


Scaphander lignarius (Linnaeus, 1758)

AphialD: 139488

WOODY CANOE-BUBBLE


Biota (Superdominio) > Animalia (Reino) > Mollusca (Filo) > Gastropoda (Classe) > Heterobranchia (Subclasse) > Euthyneura (Infraclasse) > Tectipleura (Subterclasse) > Cephalaspidea (Ordem) > Philinoidea (Superfamilia) > Scaphandridae (Familia) > *Scaphander* (Genero)


Natural History Museum Rotterdam


Marta Martins - CIIMAR Todos os direitos reservados


Marta Martins - CIIMAR Todos os direitos reservados

Synonyms

- Assula convoluta* Schumacher, 1817
- Bulla laevis* Aradas & Maggiore, 1840
- Bulla lignaria* Linnaeus, 1758
- Bulla zonata* W. Turton, 1834

Gioenia sicula Bruguière, 1792
Scaphander brownii Leach, 1852
Scaphander giganteus Risso, 1826
Scaphander lignarius var. *alba* Jeffreys, 1867
Scaphander lignarius var. *britannica* Monterosato, 1884
Scaphander lignarius var. *brittanica* Monterosato, 1884
Scaphander lignarius var. *curta* Jeffreys, 1867
Scaphander lignarius var. *hidalgoi* Bucquoy, Dautzenberg & Dollfus, 1882
Scaphander lignarius var. *minuscula* Monterosato, 1884
Scaphander lignarius var. *parvulina* Sacco, 1896
Scaphander lignarius var. *targionia* Risso, 1826
Scaphander targionius Risso, 1826
Tricla gioeni Philippson, 1788

References

basis of record Gofas, S.; Le Renard, J.; Bouchet, P. (2001). Mollusca. in: Costello, M.J. et al. (eds), European Register of Marine Species: a check-list of the marine species in Europe and a bibliography of guides to their identification. Patrimoines Naturels. 50: 180-213. [\[details\]](#)

additional source Rosenberg, G. 1992. Encyclopedia of Seashells. Dorset: New York. 224 pp. [\[details\]](#)

context source (Deepsea) Census of Marine Life (2012). SYNDEEP: Towards a first global synthesis of biodiversity, biogeography and ecosystem function in the deep sea. Unpublished data (datasetID: 38), available online at <http://www.comlsecretariat.org/wp-content/uploads/2010/06/SYNDEEP-Towards-a-first-global-synthesis-of-biodiversity-biogeography-and-ecosystem-function-in-the-deep-sea-Eva-Ramirez-Llodra-et-al..pdf> [\[details\]](#)

additional source Ceulemans L., Van Dingenen F. & Landau B.M. (2018). The lower Pliocene gastropods of Le Pigeon Blanc (Loire- Atlantique, northwest France). Part 5 - Neogastropoda (Conoidea) and Heterobranchia (fine). Cainozoic Research. 18(2): 89-176. [\[details\]](#)

Last update: 30 Oct. 2018