

New Early Jurassic Gastropods from West-Central Patagonia, Argentina

Author: Ferrari, S. Mariel

Source: Acta Palaeontologica Polonica, 58(3) : 579-593

Published By: Institute of Paleobiology, Polish Academy of Sciences

URL: <https://doi.org/10.4202/app.2011.0090>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

New Early Jurassic gastropods from west-central Patagonia, Argentina

S. MARIEL FERRARI

Ferrari, S.M. 2013. New Early Jurassic gastropods from west-central Patagonia, Argentina. *Acta Palaeontologica Polonica* 58 (3): 579–593.

A new gastropod fauna is reported from Chubut province of west-central Patagonia. Members of Trochoidea, Pseudomelanoidea, Campaniloidea, and Nerinoidea are recorded from the Early Jurassic (Late Pliensbachian–Early Toarcian) of Mulanguíñeu Formation. The gastropod fauna consists of two new species: the pseudomelaniid *Pseudomelania feruglioi* sp. nov. and the proterculid *Anulifera chubutensis* sp. nov. Other members of the association are *Pseudomelania* sp.; the ampullospirids *Globularia* cf. *catanlilensis*, *Globularia* sp., and *Naricopsina*? sp.; the nerineids *Nerinea*? sp. 1 and *Nerinea*? sp. 2; the trochids *Lithotrochus humboldtii*, *Lithotrochus* cf. *rothi*, and two indeterminable trochids species. An analysis of diversity was made considering all gastropod fauna recovered so far from five fossiliferous localities sampled in west-central Patagonia. The preliminary results of this study suggests that the Jurassic marine sequences of west central Chubut province are dominated by gastropods of Eucyclidae, Pseudomelaniidae, Procerithiidae, and Ampullinidae groups. However, the rarefaction curves of particular marine gastropod faunas in the Jurassic of Patagonia are still far from saturation requiring further collecting effort.

Key words: Gastropoda, Mulanguíñeu Formation, Pliensbachian, Toarcian, Jurassic, Chubut, Patagonia, Argentina.

Ferrari S. Mariel [mferrari@mef.org.ar], Museo Paleontológico “Egidio Feruglio”, CONICET, Av. Fontana 140, U9100GYO, Trelew-Chubut, Argentina.

Received 28 June 2011, accepted 12 January 2012, available online 17 January 2012.

Copyright © 2013 S.M. Ferrari. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Introduction

Early Jurassic marine gastropods from South America were studied so far by Bayle and Coquand (1851), Gottsche (1878, 1925), Behrendsen (1891, 1922), Möricke (1894), Burckhardt (1900, 1902), Jaworski (1925, 1926a, b), Weaver (1931), Feruglio (1934), Piatnitzky (1936, 1946), Wahnish (1942), Gründel (2001), Damborenea and Ferrari (2008), and Ferrari (2009, 2011a, 2012, 2013). The present paper provides new systematic and paleobiogeographic information about the gastropod faunas in the Early Jurassic (Pliensbachian–Toarcian) of Patagonia. Members of Trochoidea, Pseudomelanoidea, Campaniloidea, and Nerineoidea are recorded from the marine deposits of Mulanguíñeu Formation which crops out in the southwestern region of Chubut province (Fig. 1). The most extensive outcrops of this unit are on the western slope of Salar de Ferraroti and Lomas Occidentales near Río Genoa valley, and they lie unconformably over Late Paleozoic marine sediments referred to the Río Genoa Formation (Ferrari 2011a). The Mulanguíñeu Formation was dated as Early Jurassic (Pliensbachian–Toarcian) based on marine invertebrate faunas including bivalves, ammonites and brachiopods (Fernández Garrasino 1977). The gastropod fauna includes two

new species: *Pseudomelania feruglioi* sp. nov. and *Anulifera chubutensis* sp. nov. Other members of this association are *Pseudomelania* sp., *Globularia* cf. *catanlilensis* (Weaver, 1931), *Globularia* sp., *Naricopsina*? sp., *Nerinea*? sp. 1, *Nerinea*? sp. 2, *Lithotrochus humboldtii* (von Buch, 1839), *Lithotrochus* cf. *rothi* (Damborenea and Ferrari, 2008), and the Trochidae? gen. et sp. indet. The new findings here reported from Lomas Occidentales, Cerro La Trampa, and Lomas de Betancourt localities (Fig. 1) contribute toward increasing the paleontological knowledge of the Jurassic marine gastropods of Argentina and South America. An analysis of diversity showed that the Jurassic marine gastropod associations are dominated by representatives of Eucyclidae, Pseudomelaniidae, Procerithiidae, and Ampullinidae groups, but are still very poorly known in west-central Patagonia and need a more exhaustive research in the future in order to obtain appropriate interpretation of the Argentinean gastropod taxonomic composition.

Institutional abbreviations.—MLP, Museo de Ciencias Naturales de la Universidad Nacional de La Plata, Argentina; MPEF, Museo Paleontológico “Egidio Feruglio”, Trelew, Chubut, Argentina; SEGEMAR, Servicio Geológico y Minero Argentino, Buenos Aires, Argentina.

Fig. 1. **A.** Map of Argentina showing the study area in southwestern Chubut province. **B.** Location map of southwestern Chubut province showing the localities of the new gastropod fauna in Argentinean Patagonia. Stratigraphical log chart of Lomas de Betancourt (**C**), Cerro La Trampa (**D**), and Lomas Occidentales (**E**). Abbreviations: M, mudstone; CS, coarse sand; FS, fine sand; FCMC, fine conglomerate–medium conglomerate.

Systematic paleontology

Class Gastropoda Cuvier, 1797

Subclass Orthogastropoda Ponder and Lindberg, 1996

Order Vetigastropoda Salvini-Pläwen, 1980

Superfamily Trochoidea Rafinesque, 1815

Family Trochidae Rafinesque, 1815

Genus *Lithotrochus* Conrad, 1855

Type species: Turritella andii d'Orbigny, 1842, junior synonym of *Pleurotomaria humboldtii* Buch, 1839; Early Sinemurian–Late Pliensbachian, Early Jurassic, South America.

Remarks.—Damborenea and Ferrari (2008) have recently discussed the systematic classification and provided an emended diagnosis of *Lithotrochus*. They pointed out that the genus is endemic to South America and has a wide distribution in the Andean region from northern Peru to the central Chubut province in Argentinean Patagonia.

Stratigraphic and geographic range.—Sinemurian–Pliensbachian, Early Jurassic (according to Damborenea and Ferrari 2008); Peru, Chile, and Argentina.

Lithotrochus humboldtii (von Buch, 1839)

Fig. 2A.

1839 *Pleurotomaria humboldtii*; von Buch 1839: 9, pl. 2: 26. non 1942 *Lithotrochus humboldtii* (von Buch, 1839); Wahnish 1942: 60–61, pl. 2: 4.

2008 *Lithotrochus humboldtii* (von Buch, 1839); Damborenea and Ferrari 2008: 202, figs. 4.1–21, 7.1 (see here for complete synonymy list).

Material.—MPEF-PI 4127; fragmentary, re-crystallized teleoconch. LT 1 site from Cerro La Trampa locality, Chubut province, Argentina, Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 4127: height 35 mm; spire height 27.3 mm; width 35.1 mm; spire width 24.5 mm.

Description.—Dextral, anomphalous, medium sized, high spired and conical shell. The protoconch is not preserved. The three of four earlier teleoconch whorls are trochiform, becoming slightly cyrtocoid during the last growth. The whorls are flat and the shell is gradated in outline, and the sutures are distinctly incised. The ornament is poorly developed on the shell surface; an adapical spiral keel or carina borders the periphery of each whorl. The base is flat and bordered by a strong spiral keel. The aperture is fragmentary.

Remarks.—According to the diagnosis given by Damborenea and Ferrari (2008), the single specimen here described shows the typical characters of *Lithotrochus humboldtii*. However, the present material does not show the diagnostic spiral cords of the species, probably due to its poorly preserved conditions. *L. humboldtii* was previously reported in the Early Jurassic (Pliensbachian) of Arroyo Pescado locality from Chubut province (see Damborenea and Ferrari 2008: fig. 4.21)

Stratigraphic and geographic range.—Early Sinemurian–Late Pliensbachian *Fanninoceras* Zone; Andean region of South America, from northern Peru to Argentinean Patagonia.

Lithotrochus cf. rothi Damborenea and Ferrari, 2008
Fig. 2B.

Material.—MPEF-PI 3581; fragmentary, re-crystallized teleoconch. LO 29 site from Lomas Occidentales locality, Chubut province, Argentina, Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 3581: height 26 mm; spire height 17.6 mm; width 20.6 mm.

Description.—Dextral, anomphalous, conical, trochiform to cyrtocoid, and medium sized shell. The protoconch is not preserved. The teleoconch consists of six whorls; the spire whorls are flat to slightly convex. The ornament is poorly developed; it consists of a spiral keel or carina that borders the periphery of each whorl. The aperture is circular and holostomatous, with a thin and smooth columellar lip. The base is slightly convex.

Remarks.—The cyrtocoid shell with imbricate whorls and a peripheral carina suggest an assignment to *Lithotrochus*. The specimen here described strongly resembles *Lithotrochus rothi* Damborenea and Ferrari (2008: 205, fig. 6) from the Late Pliensbachian (Early Jurassic) of Neuquén province, Argentina. However, some diagnostic features of the species, such as spiral threads on the base and prosocline collabral lamellae on the lateral flanks of the whorls are not preserved in *Lithotrochus cf. rothi*.

Lithotrochus cf. rothi could be the first occurrence of the species in the Early Jurassic marine deposits of Chubut province.

Lithotrochus humboldtii (von Buch 1839) from the Sinemurian–Pliensbachian (Early Jurassic) of South America is very similar to *Lithotrochus cf. rothi*; however, von Buch's species is larger than the species here described, has strong spiral keels on the whorl flank intercepted with fine and prosocline growth lines, the adult teleoconch has two strong peripheral spiral keels, and fine growth lines appear on the base (Damborenea and Ferrari 2008: 204, fig. 4).

Trochidae? gen. et sp. indet. 1

Fig. 2C, D.

Material.—MPEF-PI 4120 and 4121; two fragmentary, re-crystallized teleoconchs. LO 29 site from Lomas Occidentales locality, Chubut province, Argentina, Mulanguíñeu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—MPEF-PI 4120: height 65.5 mm; width 81.4 mm. MPEF-PI 4121: height 67.2 mm; width 77.3 mm.

Description.—Dextral, anomphalous, trochiform, conical, large sized and low spired shell. The protoconch is not preserved. In the best preserved specimens, the teleoconch comprises three/four whorls, with flat to slightly convex outline. Sutures are weakly incised. The shell is smooth or the orna-

ment is poorly developed. The base is flat and the aperture fragmentary.

Remarks.—The general shell morphology of the specimens here described suggests that they may belong to Trochidae. However, the material is very poorly preserved, so it is left in open nomenclature.

Trochidae? gen. et sp. indet. 2

Fig. 2E.

Material.—MPEF-PI 4122; one fragmentary, re-crystallized teleoconch. LT 2 site from Cerro La Trampa locality, Chubut province, Argentina, Mulanguíneu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—MPEF-PI 4122: height 12.7 mm; width 13.5 mm.

Description.—Trochiform, conical, low spired, and small sized shell. The protoconch is not preserved. The teleoconch consist of three flat whorls. Sutures are very weakly incised. The shell is smooth or the ornament is poorly developed. The base is flat, and the apertural characters are not preserved.

Remarks.—The single specimen here described seems to be a member of Trochidae; however, as the material shows very few diagnostic characters to be included certainly into the family, it is left in open nomenclature. Trochidae? gen. et sp. indet. 2 differs from Trochidae? gen. et sp. indet. 1 in having flatter whorls and in being smaller.

Superorder Caenogastropoda Cox, 1959

Order Ptenoglossa Gray, 1853

Superfamily Pseudomelanoidea R. Hoernes, 1884

Family Pseudomelaniidae R. Hoernes, 1884

Genus *Pseudomelania* Pictet and Campiche, 1862

Type species: *Pseudomelania gresslyi* Pictet and Campiche, 1862, by subsequent designation of Wenz (1938); from the Neocomian, Lower Cretaceous of Switzerland.

Remarks.—Turruculate gastropods with a poorly developed ornament are commonly assigned to the problematic genus *Pseudomelania*. The type species of the genus, *Pseudomelania gresslyi* Pictet and Campiche, 1862, is very poorly known with no information on its protoconch. Since the original description of the genus was based on similar but independently derived species, Gründel (2001) suggested that *Pseudomelania* may probably be a polyphyletic unit. Kaim (2004) considered that *Pseudomelania* groups shells of simple morphology, and that it is impossible to say whether they represent many different species or a few species with a large variability in shell shape. He pointed out that protoconchs of the known species frequently included in this genus are unknown, and that they may belong to other groups of gastropods, such as eulimids or zygopleurids. In the present paper, the classification of Kaim (2004) is followed, and according to the diagnosis given by that author, the specimens here described are assigned to *Pseudomelania*.

Stratigraphic and geographic range.—Triassic–Cretaceous (Kaim 2004); Europe, Asia, Africa, Madagascar, New Zealand, Antarctica, and America.

Pseudomelania feruglioi sp. nov.

Figs. 2F–I, 3A–D.

2001 *Pseudomelania* sp. 1 Gründel: 56, pl. 4: 5, 6.

2001 *Pseudomelania?* sp. 2 Gründel: 56, pl. 4: 7.

2001 *Pseudomelania* sp. 4 Gründel: 57, pl. 4: 8, 9.

Etymology: Dedicated to Egidio Feruglio (1897–1954), who strongly contributed toward the geological and paleontological knowledge of the Patagonian Jurassic.

Type material: Holotype, MPEF-PI 4155, relatively well preserved teleoconch; paratypes, MPEF-PI 4087 to 4092, poorly preserved teleoconchs; MPEF-PI 4093 to 4104, 4139; MLP 18507 and 18508; fragmentary and replaced teleoconchs.

Type locality: LO 28 and LO 29 sites from Lomas Occidentales locality; BET 33 site from Lomas de Betancourt locality, Chubut province, Argentina.

Table 1. Dimensions (in mm) of *Pseudomelania feruglioi* sp. nov. Abbreviations: H, height; Sh, spire height; W, width.

	Type	H	Sh	W
MPEF-PI 4155	holotype	17.9	12	8
MPEF-PI 4087	paratype	19	14	8.3
MPEF-PI 4087	paratype	40.8	–	13
MPEF-PI 4089	paratype	22.9	–	10.7
MPEF-PI 4090	paratype	31	–	13.5
MPEF-PI 4091	paratype	29.9	–	12
MPEF-PI 4092	paratype	12.9	8.2	7
MPEF-PI 4093		14.5	–	7.2
MPEF-PI 4094		18	–	10.6
MPEF-PI 4094		22	–	9.7
MPEF-PI 4094		17	9.6	8.2
MPEF-PI 4094		10.1	6.8	5.4
MPEF-PI 4094		23.4	–	11
MPEF-PI 4095		15.3	9.2	7.5
MPEF-PI 4096		18.9	12.3	8
MPEF-PI 4097		16.8	–	8
MPEF-PI 4098		17.3	–	8
MPEF-PI 4099		16.3	10	8.4
MPEF-PI 4100		22.6	–	10.6
MPEF-PI 4101		48.2	35.5	17.2
MPEF-PI 4102		25	–	11.8
MPEF-PI 4102		24.7	–	11.4
MPEF-PI 4102		39.4	–	14.2
MPEF-PI 4102		35	–	12.2
MPEF-PI 4102		25.4	–	11.2
MPEF-PI 4102		30	–	13.5
MPEF-PI 4104		46.5	–	23.2
MPEF-PI 4104		18.5	–	9.3
MPEF-PI 4104		20.8	–	12.8
MPEF-PI 4104		12	–	9.2
MPEF-PI 4104		31	–	16.3

Fig. 2. Early Jurassic gastropods from Lomas Occidentales and Cerro La Trampa fossiliferous localities. **A.** *Lithotrochus humboldtii* (von Buch, 1839), MPEF-PI 4127; teleoconch in lateral (A₁, A₂), latero-apical (A₃), and apertural (A₄) views. **B.** *Lithotrochus* cf. *rothi* Damborenea and Ferrari, 2008, MPEF-PI 3581; teleoconch in lateral (B₁) and apertural (B₂) views; apertural detail (B₃); teleoconch in basal and apertural view (B₄). **C, D.** Trochidae gen. et sp. indet. 1. **C.** MPEF-PI 4120, teleoconch in lateral views (C₁, C₂). **D.** MPEF-PI 4121, teleoconch in lateral view. **E.** Trochidae? gen. et sp. indet. 2., MPEF-PI 4122, teleoconch in lateral view. **F–I.** *Pseudomelania feruglioi* sp. nov. **F.** MPEF-PI 4155, holotype, juvenile teleoconch in apertural (F₁) and oblique apertural (F₂) views. **G.** MPEF-PI 4087, paratype, juvenile teleoconch in lateral view. **H.** MPEF-PI 4101, adult teleoconch in lateral view. **I.** MPEF-PI 4098, juvenile teleoconch in lateral view. Scale bars: A–E 10 mm, F–I 3 mm.

Type horizon: Mulanguíñeu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—See Table 1.

Diagnosis.—Dextral, anomphalous and turruculate shell; teleoconch comprises seven/ten whorls; juvenile teleoconch whorls slightly convex to flat; mature teleoconch whorls with a strong spiral keel on the upper portion; convex and smooth base; holostomatous and oval aperture.

Description.—Dextral, anomphalous, turruculate, high spired, and medium to large sized shell. The protoconch is not preserved. In the most complete specimens the teleoconch comprises seven/ten flat whorls; the earlier whorls of the teleoconch are slightly convex, becoming flat toward the mature whorls. Sutures are weakly incised in a spiral furrow. Ornament is poorly developed on the shell surface. The early teleoconch whorls are smooth. The mature ornament of the teleoconch stabilizes on the fifth whorl; a strong spiral keel appears on the upper portion of the each whorl. Some specimens show a second and weak spiral keel in an abapical position. The collabral ornament is not clearly developed. The base is convex and smooth, and lacks spiral and collabral elements. The aperture is holostomatous and oval, with a thick columellar lip.

Remarks.—The present material shows the characters which are typical of *Pseudomelania* (according to the genus concept in Kaim 2004). Most representatives of the genus are characterized by the presence of a thick and turruculate shell, with flat teleoconch whorls, and a poorly developed ornament pattern with strong spiral keels near the sutures.

The first mention of *Pseudomelania* in the Jurassic of Argentina may probably belong to Tornquist (1898), who described a specimen under the name of *Cerithium postuliferum* Tornquist, 1898 (172, pl. 10: 10) from the Early Jurassic of San Juan province. Tornquist (1898) considered *C. postuliferum* as closely related to *Chemnitzia lonsdalei* Morris and Lycett, 1850; thus, *C. postuliferum* may be a certain representative of *Pseudomelania*. Tornquist's (1898) species share some features with *Pseudomelania feruglioi* sp. nov., including a high spired shell with poorly developed ornament; however, *C. postuliferum* has two lateral bumps located in an adapical and abapical position and separated by a medial depression. The latter character is not present in the material here described. Jaworski (1926b: 198, 199) described *Pseudomelania* aff. *repeliana* d'Orbigny, 1909 and *Pseudomelania*? cf. *bicarinata* Wright, 1859 from the Early Jurassic of Mendoza province. *P.* aff. *repeliana* differs from the Chubutean species in lacking a spiral and adapical keel on the mature teleoconch whorls; moreover, the lateral portion of the whorls in *P.*? cf. *bicarinata* is slightly more concave than in *P. feruglioi*, and two strong spiral keels border the adapical and abapical sutures. However, these species were not figured by the author. Gründel (2001) described four species of *Pseudomelania* from the Jurassic of Chile, which resembles the Patagonian species. Three of these species treated by Gründel in open nomenclature are included here in the synonymy of *P.*

feruglioi (see above). The remaining species, *Pseudomelania* sp. 3 (Gründel 2001: 57, pl. 4: 13, 14) from the Toarcian (Early Jurassic) of Chile resembles *P. feruglioi* in lacking a collabral ornament and in having a convex base; but Gründel's (2001) species has two adapical and abapical spiral keels on mature teleoconch whorls; the abapical one is bordered by a conspicuous nodose rows. The presence of spiral keel near the sutures gives to the whorl face a concave outline. The material described by Cox (1965: 147, pl. 24: 10) as *Pseudomelania aspasia* (d'Orbigny, 1850) from the Middle Jurassic of Tanzania is similar to the species here described in general shell morphology and poorly developed ornament. However, the latter species differs in the absence of spiral keels near the sutures, and in having an oval aperture with a rounded anterior end and sharpened posterior end. The specimen assigned by Cox (1965: 148, pl. 24: 12) to *Pseudomelania vittata* (Phillips, 1829) from the Kimmeridgian (Upper Jurassic) of Tanzania differs from the Patagonian species in having two strong spiral keels on the last teleoconch whorl, which give the whorl surface a concave outline. *Pseudomelania (Rhabdoconcha) wilderriensis* Cox (1965: 151, pl. 25: 10) from the Oxfordian (Upper Jurassic) of Kenya is similar to *P. feruglioi* in general shell morphology; but Cox's (1965) species is larger, the teleoconch has more convex whorls, and a more developed ornament pattern consisting on fine spiral striations and prosocline growth lines. Collabral ornament is not clearly developed in *P. feruglioi*. *Pseudomelania*? sp. Szabó (1983: 34, pl. 3: 10) from the Bajocian (Middle Jurassic) of Hungary has prosocline to slightly opisthocline growth lines; these characters are not typical for the Chubutean species. *Pseudomelania trochiformis* (Piette, 1857) (Kaim 2004: 97, fig. 77) from the Middle Jurassic–Early Cretaceous of France and Poland is similar to *P. feruglioi*; however, the European species is smaller, and lacks spiral ornament. *Pseudomelania turbinata* (Stoliczka, 1861) (Szabó 2008: 97, fig. 90) from the Sinemurian (Early Jurassic) of Austria differs from the species here described in being smaller, in having more convex whorls, and fine and sigmoidal growth lines on the shell surface; *P. feruglioi* does not show sigmoidal growth lines. The specimens described by Hudleston (1887–1896: 237, pls. 16: 9, 18: 1, 2, 21: 1) as *Pseudomelania procera* Eudes-Deslongchamps, 1842 from the Middle Jurassic of England are related to *P. feruglioi*; but they have a more elongated spire, with a maximum height of 70–80 mm, and have fine growth lines on the shell surface. *Pseudomelania coarctata* Eudes-Deslongchamps, 1842 from the Middle Jurassic of England differs from the Patagonian species in having a more gradate shell and more developed collabral elements (Hudleston 1887–1896: 242, pls. 18: 9, 19: 1). *Pseudomelania lonsdalei* Morris and Lycett (1850: 49, pl. 7: 13; Hudleston 1887–1896: 243, pl. 19: 2) from the Middle Jurassic of England differs from the Chubutean species in having a medial furrow on each teleoconch whorl. *Pseudomelania remtsaensis* Cox, 1969 from the Bathonian (Middle Jurassic) of India has more convex whorls than *P. feruglioi* (Szabó and Jaitly 2004: 14, pl. 2: 1–5), while *Pseudomelania calloviensis* (Hébert and Eudes-Deslong-

champs, 1860) from the Bathonian (Middle Jurassic) of India lacks spiral keels bordering the sutures (Szabó and Jaitly 2004: 14, pl. 2: 9, 10).

Stratigraphic and geographic range.—Lower Pliensbachian (Early Jurassic) to Early Oxfordian (Late Jurassic); Andean region of South America, from northern-central Chile and Argentinean Patagonia.

Pseudomelania sp.

Fig. 3E.

Material.—MPEF-PI 4105 and 4506; fragmentary, re-crystallized teleoconchs. LO 29 site from Lomas Occidentales locality, Chubut province, Argentina, Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 4105: height 25.2 mm; width 13.2 mm.

Description.—Dextral, anomphalous, turriculate, medium sized and high spired shell. The protoconch is not preserved. The fragmentary teleoconch consists of four straight to slightly convex whorls. Sutures are incised in a deep spiral furrow. The shell is smooth or lacks a well developed ornament, though on last whorl a weak abapical spiral keel may appear. The base is flat and ornamented by seven regularly spaced spiral keels. The aperture is not preserved.

Remarks.—The material shows the typical characters of *Pseudomelania* (according to the genus concept of Kaim 2004). However, due to lack of well preserved specimens, it is left in open nomenclature until more material is available.

Pseudomelania sp. together with *Pseudomelania feruglioi* sp. nov. are the first occurrences of the genus in the Early Jurassic marine deposits of Chubut province.

Pseudomelania sp. differs from *P. feruglioi* sp. nov. in having sutures deeply impressed in a spiral furrow, flat base with regularly spaced spiral keels, and lacks of adapical spiral keel on mature teleoconch whorls.

Family Protorculidae Bandel, 1991

Genus *Anulifera* Zapfe, 1962

Type species: *Zygopleura (Anulifera) variabilis* Zapfe, 1962, from the Rhaetian (Late Triassic) of Austria.

Remarks.—Nützel and Senowbari-Daryan (1999) placed *Anulifera* into the family Proconulidae due to the presence of fine spiral grooves on the teleoconch, the presence of knobby spiral rows, the general shell morphology and the relatively large size. They also stated that the spiral ornament of the base resembles that of *Atorcula* (see Nützel 1998) which has a typical protorculid larval shell. However, the embryonic shell of *Anulifera* remains unknown, so the placement of the genus into the Protorculidae still needs confirmation (Nützel and Senowbari-Daryan 1999). *Anulifera* differs from *Zygopleura* and *Stephanozyga* in the ornament pattern. Members of *Stephanozyga* lack spiral grooves on the teleoconch, and zygopleurids may have axial parasigmoidal ribs or be externally smooth. According to Nützel and Senowbari-Daryan (1999) and Nützel et al. (2010) the genus is characteristic of

the Late Triassic of Asia and Alps (Tethys). The species here described is the first occurrence of *Anulifera* in the Jurassic of South America.

Stratigraphic and geographic range.—Norian–Rhaetian (Late Triassic) to Pliensbachian–Toarcian (Early Jurassic); Europe, Asia, South America.

Anulifera chubutensis sp. nov.

Fig. 3F–G.

2001 *Zygopleura* sp. Gründel; Gründel 2001: 54, pl. 4: 4.

Etymology: Referred to the Chubut province, where the material was found.

Type material: Holotype, SEGEMAR 25000 (cast MPEF-PI 4107), re-crystallized fragmentary teleoconch collected by Esther Wahnish; paratype, SEGEMAR 25001 (cast MPEF-PI 4108), re-crystallized fragmentary teleoconch collected by Esther Wahnish.

Type locality: Lomas Occidentales locality, Chubut province, Argentina.

Type horizon: Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 4107: height 83.5 mm; width 43.2 mm.

Diagnosis.—Dextral, turriculate, large sized and high spired shell; juvenile teleoconch whorls flat; mature teleoconch whorls slightly convex; a spiral row of 18 nodes appear on mature whorls; base convex with irregular spiral keels; aperture holostomatous and oval; columellar lip thickened.

Description.—Dextral, anomphalous, turriculate, large sized and high spired shell. The protoconch is not preserved. The fragmentary teleoconch comprises three whorls; the juvenile teleoconch whorls are flat, becoming slightly convex toward the mature whorls. Last whorl is more expanded than the earlier whorls. The sutures are weakly incised. The shell is externally smooth or lacks a well developed ornament. Spiral elements are absent probably due to the poor preservation. An abapical spiral row of 18 conspicuous nodes borders the sutures on each teleoconch whorl. Weak opisthocline axial ribs appear from each node; but, collabral elements are not developed on the shell surface. The base is slightly convex, ornamented by weak and irregular spiral keels. The aperture is holostomatous and oval, with a thickened columellar lip.

Remarks.—The general shell morphology, the ornament pattern, consisting of conspicuous nodose rows on the teleoconch whorls, and the base with spiral furrows suggests an assignment to *Anulifera* (compare Nützel and Senowbari-Daryan 1999).

Anulifera chubutensis sp. nov. is the first occurrence of the genus in the Early Jurassic of South America. *Zygopleura* sp. recorded by Gründel (2001: 54, pl. 4: 4) from the Sinemurian of Chile most likely also belongs to *Anulifera chubutensis*. *Pustulifer peruviana* Haas, 1953 from the Upper Triassic of Peru (Haas 1953: 148, pl. 9: 20–24) is very similar to the species here described; however, the former species is bigger than *A. chubutensis*, has fewer nodes (ten/ twelve), and the mature teleoconch whorls are flat to slightly concave. *Anulifera variabilis* (Zapfe, 1962) (Zapfe 1962: 65, pl. 2:

Fig. 3. Early Jurassic gastropods from Lomas Occidentales fossil locality. **A–D.** *Pseudomelania feruglioi* sp. nov. **A.** MPEF-PI 4090, paratype, adult teleoconch in lateral views (A₁, A₂). **B.** MPEF-PI 4091, paratype, adult teleoconch in lateral view. **C.** MPEF-PI 4096, juvenile teleoconch in lateral view. **D.** MPEF-PI 4089, paratype, adult teleoconch in apertural views (D₁, D₂). **E.** *Pseudomelania* sp. adult teleoconch in lateral views (E₁, E₂), basal views showing ornament details (E₃, E₄). **F, G.** *Anulifera chubutensis* sp. nov. **F.** SEGEMAR 25000 (MPEF-PI 4107), holotype, teleoconch in lateral (F₁) and apertural (F₂) views. **G.** SEGEMAR 25001 (MPEF-PI 4108), fragmentary teleoconch in lateral views (G₁, G₂). **H.** *Globularia* aff. *catanlilensis* (Weaver, 1931). MPEF-PI 4110, teleoconch in lateral (H₁) and apertural (H₂) views. Scale bars: A–E 3 mm, F–H, 10 mm.

1–4; Nützel et al. 2010: 10, fig. 6.9–6.11), the type species of *Anulifera* from the Upper Triassic of Austria is very similar to the Chubutean species; Zapfe’s (1962) form, however, has less convex whorls, more developed spiral elements, and the base is angular and bordered by a strong spiral keel. *Anulifera binodosa* (Fallahi, Gruber, and Tichy, 1983) (Nützel and Senowbari-Daryan 1999: 118, pl. 5: 3–8; Nützel et al. 2010: 10, fig. 6.1–6.6) from the Upper Triassic of Iran resembles *A. chubutensis* in shell size and general morphology; the Iranian species, however, has two nodose rows bordering the abapical suture, being the adapical nodes more developed than the abapical ones; and has many spiral striations or furrows and opisthocyrt growth lines on the shell surface. The last characters are not developed in the species here described. *Zygopleura? seminodosa* Nützel and Senowbari-Daryan, 1999 (Nützel and Senowbari-Daryan 1999: 113, pl. 4: 4, 5) from the Upper Triassic of Iran differs from the Chubutean species in being smaller, with flat to slightly concave whorls, sigmoidal growth lines on the shell surface, and smooth base. According to Nützel et al. (2010), *Anulifera binodosa* is very close related to *A. variabilis*. The authors suggested that it is actually possible that both species are synonyms and represent a single variable species.

Stratigraphic and geographic range.—Late Pliensbachian to Early Toarcian; Chubut province, Argentinean Patagonia

Superfamily Campaniloidea Douvillé, 1904

Family Ampullinidae Cossmann, 1919

Genus *Globularia* Swainson, 1840

Type species: *Ampullaria sigaretina* Lamarck, 1804, from the Eocene of France.

Remarks.—Several species of *Globularia* were previously assigned to the genus *Natica* (Family Naticidae) (e.g., d’Orbigny 1850; Cernohorsky 1871; Hudleston 1877–1896) which appeared in the fossil record in the Early Cretaceous (e.g., Bandel 1993; Tracey et al. 1993; Kase and Ishikawa 2003). Older species of similar morphology have been transferred to *Globularia* (family Ampullinidae) (e.g., Cox 1965; Szabó and Jaitly 2004). Moreover, Bandel (1999) pointed out that members of the Jurassic Ampullinidae are actually more closely related to the Cretaceous Pseudamauridae than to the extant Naticidae. According to Bandel (1999) this was evidenced by the genus *Ampullospira* Harris, 1897 from the English Middle Jurassic, having similar ontogeny as *Pseudamaura* Fischer, 1885 from the Cretaceous. *Ampullospira* is the type genus of the Ampullospiridae (a synonym of Ampullinidae), and therefore the entire groups should be removed from the Naticidae. Ampullinidae may actually belong to the stem group of the Pseudamauridae or both groups might be even synonymous (Bandel 1999). Subsequently, Dieni (2008) argued that Naticidae and Ampullinidae are unrelated from the phylogenetic point of view.

Globularia is an extinct representative of Ampullinidae (which, according to Kase and Ishikawa 2003; Dieni 2008, its sole extant species is *Cerninia fluctuata* Sowerby, 1825)

and has an abundant fossil record in the Mesozoic world-wide. Members of this genus, ascribed by previous authors to *Natica* were reported from the Early Jurassic of South America, extending its southernmost occurrence to the Chubut province (Feruglio 1934; Wahnish 1942). The species referred to *Natica* from the Jurassic of South America are no longer considered as real representatives of Naticidae and thus are transferred to *Globularia*.

Stratigraphic and geographic range.—Triassic?, Jurassic–Holocene; Cosmopolitan.

Globularia cf. *catanlilensis* (Weaver, 1931)

Figs. 3H, 4A–C.

1934 *Natica* aff. *catanlilensis*; Feruglio 1934: 49, pl. 5: 2a, b, 3a, b. 1942 *Natica catanlilensis*; Wahnish 1942: 61, pl. 2: 1a, b.

Material.—MPEF-PI 4110 to 4119, MLP 18512 and 18513; fragmentary and re-crystallized teleoconchs. LO 29 site from Lomas Occidentales locality; LT s and LT 1 sites from Cerro La Trampa locality, Chubut province, Argentina, Mulanguíneu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—See Table 2.

Table 2. Dimensions (in mm) of *Globularia* cf. *catanlilensis* (Weaver, 1931). Abbreviations: H, height; Sh, spire height; W, width; Sw, spire width; Hw, width of last whorl.

	H	Sht	Wh	Sw	Hw
MPEF-PI 4110	29.2	8.8	27.2	12.2	24.5
MPEF-PI 4111	50	12.4	36.2	19	42.5
MPEF-PI 4112	43	17.5	38	21.6	34.2
MPEF-PI 4112	36.3	10.5	38.2	19	–
MPEF-PI 4113	40.8	–	35.3	–	–
MPEF-PI 4114	41	15	36.4	–	–
MPEF-PI 4116	63.2	20.4	54	26.9	–
MPEF-PI 4117	47.7	–	50.3	–	–
MPEF-PI 4118	50.7	14	36.2		45.4

Description.—Dextral, anomphalous, globular, naticiform, low spired and medium to large sized shell. The protoconch is not preserved. The teleoconch comprises five whorls; the last teleoconch whorl is much higher than the spire. Last whorl approximately as high as wide. The spire is blunt, acute; the upper portion of the whorls is flat with a sutural ramp of 4 mm wide, becoming strongly convex toward the lower portion. Sutures are deeply incised. The shell is smooth or lacks a well developed ornament; some specimens have weak spiral keels on last teleoconch whorl, and growth lines are not developed. The base is strongly convex and the aperture oval; the aperture has a narrow adapical end becoming wider toward the abapical end. The outer lip is convex, and the inner lip concave with an embedded callus. Umbilical characters are absent.

Remarks.—The globular, naticiform, low spired and convex shell, smooth or with weak spiral keels, and the closed umbilical area suggest an assignment to *Globularia*.

The material here analyzed agrees with the descriptions of *Natica catanlilensis* (Weaver 1931: 378, pl. 42: 277–278) from the Early Jurassic of Neuquén province (Argentina), with *Natica* aff. *catanlilensis* (Feruglio 1934: 49, pl. 5: 2a, b, 3a, b) and with *Natica catanlilensis* (Wahnish 1942: 61, pl. 2: 1a, b), the last two recorded from the Early Jurassic of Chubut province, Argentina. Here, I decide to include the material described by these authors into the genus *Globularia* (see above), and to keep the open nomenclature suggested by Feruglio (1934), until more and better preserved material is available.

Globularia khadirensis Szabó and Jaitly (2004: 18, pl. 2: 17–19, 22, 23) from the Bathonian (Middle Jurassic) of India resembles *G.* cf. *catanlilensis*; but the former species has a larger shell, with a more step-like sutural ramp, an axial furrow bordering the inner lip and a false umbilicus. The material described by Szabó and Jaitly (2004: 18, pl. 2: 11–13) as *Globularia michelini* (d'Archiac, 1843) from the Callovian (Middle Jurassic) of India differs from the Patagonian species in having a parietal lip forming a narrow callus on the base, and a slightly reflected columellar lip. *Globularia hemisphaerica* (Roemer, 1836) (Cox 1965: 166, pl. 28: 9) from the Upper Jurassic of Kenya differs from the species here described in having a more globular shell, with a lower and more convex spire; the last teleoconch whorl is larger and more convex; moreover, it has weak collabral lines. *Globularia phasianelloides* (d'Orbigny, 1852) (Cox 1965: 166, pl. 29: 1a, b) from the Oxfordian–Kimmeridgian (Upper Jurassic) of Kenya has a higher spire than the Chubutean species, with slightly convex whorls. *Globularia hennigi* Cox (1965: 167, pl. 28: 5a–c) from the Upper Jurassic of Kenya differs from *G.* cf. *catanlilensis* in being smaller and having prosocline growth lines. *Ampullospira quennelli* Cox (1965: 165, pl. 29: 2 a–c, 3a–c) from the Callovian (Middle Jurassic) of Tanzania is very similar to the species here described; however, the spire whorls of the African species are more convex and it has a concave sutural edge as well as and slightly opisthocline growth lines. *Natica proxima* Hudleston, 1882 (1877–1896: 260, pl. 20: 7) from the Middle Jurassic of England differs from the Patagonian species in having a distinctive umbilical area with a callus developed in the inner lip. *Natica adducta* Phillips, 1829 (Hudleston 1877–1896: 257, pl. 20: 3) from the Middle Jurassic of England resembles *G.* cf. *catanlilensis*; but the European species is smaller than the Chubutean species and has fine growth lines on the shell surface.

Stratigraphic and geographic range.—Early Jurassic; Andean region of Argentina, Neuquén and Chubut provinces.

Globularia sp.

Fig. 4D.

Material.—MPEF-PI 4119; fragmentary and re-crystallized teleoconch. LT 1 site from Cerro La Trampa locality, Chubut province, Argentina, Mulanguíñeu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—MPEF-PI 4119: height 49 mm; spire height

27.2 mm; width 42 mm; spire width 25.6 mm; last whorl height 29 mm.

Description.—Dextral, anomphalous, naticiform, globular, low spired, medium sized shell with gradate outline. The protoconch is not preserved. The teleoconch comprises four fragmentary whorls; the last one more expanded than the earlier whorls. Last teleoconch whorl is about half of the maximum height of the shell. The upper portion of the whorls forms a very narrow sutural ramp which gives the periphery of the shell a strongly angular shape, becoming wide and concave toward the lower portion. The suture is weakly incised. The shell is smooth or lacks a well developed ornament. The base is convex and the aperture fragmentary, with the inner lip concave. Umbilical characters are absent.

Remarks.—The present material shows the typical characters of *Globularia*, due to the imperfect conditions, however, I decided to leave this species in open nomenclature.

Globularia sp. is similar to *Globularia* cf. *catanlilensis* (Weaver, 1931); however, *Globularia* sp. has a more gradate outline shell, and the last teleoconch whorl has a height approximately equal to its width.

Genus *Naricopsina* Chelot, 1886

Type species: *Lobostoma guarangeri* Davoust, 1885, from the Bathonian (Middle Jurassic) of Europe.

Remarks.—Gründel (2001) proposed the Family Naricopsinidae based on the genus *Naricopsina*; however, Kaim et al. (2004) considered Naricopsinidae as junior synonym of Ampullinidae and placed *Naricopsina* within the last family. They based their inclusion on the umbilical characters of *Naricopsina*, which are typical of Ampullinidae (see e.g., Kase and Ishikawa 2003). In the present paper, the genus *Naricopsina* is considered as a member of Ampullinidae.

Stratigraphic and geographic range.—Early Jurassic?, Middle Jurassic–Upper Cretaceous (Maastrichtian); Europe, Africa, Asia, America.

Naricopsina? sp.

Fig. 4E.

Material.—MPEF-PI 3560; teleoconch fragment preserved as external mould. BET 32 site from Lomas de Betancourt locality, Chubut province, Argentina, Mulanguíñeu Formation, Upper Pliensbachian–Lower Toarcian, Lower Jurassic.

Dimensions.—MPEF-PI 3560: height 9 mm; width 10.7 mm.

Description.—Conical, turbiniform to naticiform and low spired shell with strongly gradate outline. The protoconch is not preserved. The fragmentary teleoconch comprises four strongly convex whorls. The suture is deeply incised in a concave spiral furrow. The shell surface is smooth, and neither axial elements nor growth lines are observed. On the upper portion of last whorl a weak spiral keel appears. The aperture and base are not preserved.

Remarks.—The naticiform shell with strongly convex whorls, the deeply incised sutures and the poorly developed ornament suggest an assignment to *Naricopsina*. However, apertural,

Fig. 4. Early Jurassic gastropods from Lomas Occidentales and Cerro La Trampa fossiliferous localities. **A–C.** *Globularia* cf. *catanlilensis* (Weaver, 1931). **A.** MPEF-PI 4112; teleoconch in lateral (A₁, A₂) and apertural (A₃) views. **B.** MPEF-PI 4114; teleoconch in lateral (B₁, B₂) and latero-apical (B₃) views. **C.** MPEF-PI 4116; teleoconch in lateral views (C₁, C₂). **D.** *Globularia* sp. MPEF-PI 4119; teleoconch in lateral (D₁) and apertural (D₂) views. **E.** *Naricopsina?* sp.; MPEF-PI 3560, teleoconch in latero-apical views (E₁, E₂). **F.** *Nerinea?* sp. 1. MPEF-PI 4123, fragmentary teleoconch in lateral views (F₁, F₂). **G–I.** *Nerinea?* sp. 2. **G.** MPEF-PI 4124, fragmentary teleoconch in lateral view. **H.** MPEF-PI 4125, fragmentary teleoconch in lateral view. **I.** MPEF-PI 4126, fragment of last teleoconch whorl in lateral view. Scale bars: A–D 10 mm, E–I 3 mm.

basal and umbilical characters are not preserved in the single specimen available, so it is left in the open nomenclature.

Naricopsina? sp. is the first, though uncertain, report of the genus in the Early Jurassic of South America.

Naricopsina guerangeri (Davoust, 1885) (Gründel 2001: 62, pl. 5: 7-3) from the Middle Jurassic of Europe is comparable to the Chubutean species; however, *N. guerangeri* has orthocone to slightly sinuous and distinctly prosocline growth lines, with their apical part prosoclyt; growth lines are absent in the Patagonian species. *Naricopsina montreuiliensis* (Hébert and Eudes-Deslongchamps, 1860) (Gründel 2001: 64, pl. 6: 1-5) from the Callovian (Middle Jurassic) of Europe differs from *Naricopsina?* sp. in having stronger collabral elements. *Naricopsina? sinuosa* Gründel, 2001 from the Callovian (Middle Jurassic) of Europe (Gründel 2001: 65, pl. 6: 1-6) resembles the species here described although the European species has fine and slightly opisthoclyt growth lines near the adapical suture and on the base; these characters are absent in *Naricopsina?* sp. *Naricopsina laevis* (Stoliczka, 1861) (Szabó 2008: 98, fig. 91) from the Sinemurian (Early Jurassic) of Europe differs from *Naricopsina?* sp. in having strongly prosocline and fine growth lines. The material described by Szabó and Jaitly (2004: 19, pl. 2: 37-39) as *Naricopsina cornelia* (Laube, 1868) from the Callovian (Middle Jurassic) of India is comparable to the Patagonian species; the Indian specimen, however, has irregularly spaced and strongly prosocline growth lines.

Superfamily Nerineoidea Zittel, 1873

Family Nerineidae Zittel, 1873

Subfamily Nerineinae Zittel, 1873

Genus *Nerinea* Deshayes, 1827

Type species: Nerinea mosae Deshayes, 1827, from the Oxfordian (Middle Jurassic) of France.

Stratigraphic and geographic range.—Upper Triassic–Upper Cretaceous (Maastrichtian) (Sirna 1995); Europe, Africa, Asia, New Zealand, America.

Nerinea? sp. 1

Fig. 4F.

Material.—MPEF-PI 4123; fragmentary re-crystallized teleoconch. LO 29 site from Lomas Occidentales locality, Chubut province, Argentina, Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 4123: height 12.2 mm; width 5.6 mm.

Description.—Fragmentary, turriculate, high spired and small sized shell. The protoconch is not preserved. The teleoconch comprises 3.5 whorls; the outline of the whorls flanks is strongly concave; the sutural portion of the whorls is strongly angular and peripheral. Sutures are weakly incised. The ornament consists of a strong and peripheral spiral keel located in an adapical position on each whorl. The basal and apertural characters are not preserved.

Remarks.—According to Morris and Lycett's (1850) diagnosis, the material here described shows the typical characters of *Nerinea*, such as a turriculate shell shape, conical or cylindrical, with a number of whorls and aperture subquadrate. However, due to lack of apertural, basal and columellar characters in the specimen under consideration, it is left in open nomenclature until a new material in better preserved conditions is available.

The South American nerineid, *Nerinea* sp. described by Bayle and Coquand (1851: 23, pl. 4: 8) from the Early Jurassic of Chile is similar to the species here described. Although the Chilean species does not show apertural characters and columellar folds, the authors suggested that their material belongs to *Nerinea*. The material designed by Jaworski (1925: 116) to *Nerinea bathonica* Rigeaux and Sauvage, 1869 from the Bathonian (Middle Jurassic) of Peru resembles *Nerinea?* sp. 1 in general shell morphology and in lacking an ornament; but, the Peruvian species is larger than *Nerinea?* sp. 1, and the concavity of the whorl flanks decreases on the mature whorls. Jaworski (1925), however, did not figure the Peruvian species. The Patagonian form is comparable to some members of *Cossmannia* Pchelintsev, 1927 described by Cox (1956) and Gründel (2001) from the Middle Jurassic (Bathonian–Callovian) of Peru and Chile, respectively. *Cossmannia (Cossmannia)* sp. 1 and *Cossmannia (Cossmannia)* sp. 2 described by Gründel (2001: 64, pl. 5: 3-6) from the Callovian (Middle Jurassic) of Chile differs from *Nerinea?* sp. 1 in being larger. *Cossmannia nascaensis* described by Cox (1956: 1181, pl. 127: 4-6) and *Cossmannia peruviana* Cox (1956: 1182, pl. 127: 7, 8), both from the Middle Jurassic of Peru, have more concave whorls and a more developed spiral peripheral keel than the Chubutean species, respectively. The specimen ascribed by Morris and Lycett (1850: 33, pl. 7: 6) to *Nerinea (Trochalia) eudesii* (Eudes-Deslongchamps, 1842) from the Middle Jurassic of England resembles *Nerinea?* sp. 1. However, the English species has fine spiral lines and the sutures are bordered by a spiral keel. The specimen assigned by Morris and Lycett (1850: 35, pl. 7: 19) to *Nerinea punctata* Voltz, 1836 from the Middle Jurassic of England differs from the Chubutean species in having whorls with a more flattened outline and two or three spiral keels with nodose rows. *Nerinea granulata* (Phillips, 1829) (Lycett 1863: 10, pl. 21: 12) from the Middle Jurassic of England differs from the species here described in having flatter whorls which are slightly contracted towards the base, and in having irregularly spaced spiral keels.

Nerinea? sp. 2

Fig. 4G-I.

Material.—MPEF-PI 4124 to 4126; fragmentary and replaced teleoconchs. LO 29 site from Lomas Occidentales locality, Chubut province, Argentina, Mulanguíñeu Formation, Lower Jurassic, Upper Pliensbachian, Lower Toarcian.

Dimensions.—MPEF-PI 4124: height 10.8 mm; width 6 mm. MPEF-PI 4125: height 10.2 mm; width 7 mm.

Description.—Dextral, anomphalous, turruculate and small sized shell. The protoconch is not preserved. The fragmentary teleoconch consists of three/four flat to slightly concave whorls. Sutures are weakly incised. The shell is smooth or lacks a well developed ornament; a weak peripheral spiral keel borders the sutures on each teleoconch whorl. The base is flat, angular, and is bordered by a strong spiral keel. The aperture is quadrangular.

Remarks.—The present material shows some typical characters of *Nerinea*; however, due to the lacks of well preserved specimens, it is left in open nomenclature until a new material is available.

Nerinea? sp. 2 differs from *Nerinea?* sp. 1 in having more flattened whorls; however, none of these species show crucial characters for a correct taxonomic assignment, such as columellar folds and apertural elements.

Concluding remarks

The taxonomic classifications of most gastropod taxa described so far from the Early Jurassic of Argentina and South America are outdated in comparison to those of gastropods from other Jurassic localities of the southern hemisphere (Antarctica: Edwards 1980; Thompson and Turner 1986; Africa: Cox 1965; New Zealand: Bandel et al. 2000), and also Europe (see references in Ferrari 2009). In order to obtain a new and updated information on the taxonomic composition of South American Early Jurassic marine gastropods, Ferrari (2011a, b, 2012, 2013) initiated a detailed research program, including the investigation of new fossiliferous localities in Argentina, the sampling of new gastropod material with accurate geographical and stratigraphical data and the revision of all the Early Jurassic gastropod groups described by previous authors. The new gastropod fauna described in the present paper from the Early Jurassic marine deposits of Patagonia support the recent information supplied by Ferrari (2009, 2011a, 2012, 2013) and present preliminary data on the biodiversity of the Jurassic marine gastropod faunas in the Chubutena basin of Patagonia. The representatives of *Anulifera* and *Naricopsina?* sp. described herein are the first occurrences of these genera in the Early Jurassic of South America. Moreover, *Lithotrochus* cf. *rothi*, together with the genera *Pseudomelania* and *Globularia* are recorded for the first time in the Chubutean Jurassic, and extend the distributional pattern in the Andean region of South America from the northern Peru through north-central Chile to the Argentinean Patagonia.

An analysis of diversity was performed including entire accessible data of marine gastropod faunas recovered so far from the Early Jurassic of Patagonia (Ferrari 2011b). The analysis was based on statistical software (PAST; Hammer et al. 2001) which calculated rarefaction curves and neighbor joining clustering for the including samples (Fig. 5). The data considered in the analysis integrated members of fifteen families reported from five Jurassic marine localities in Chubut

Fig. 5. Rarefaction curves of five fossiliferous localities sampled so far from the Early Jurassic marine deposits of west-central Patagonia.

province; the localities are Lomas Occidentales, Cerro La Trampa, Aguada Loca, Lomas de Betancourt, and Puesto Currumil. The gastropods are represented by 597 specimens from more from about 20 genera: *Scurriopsis*, *Calliotropis*, *Lithotrochus*, *Ataphrus*, *Striatoconulus*, *Chartronella*, *Lewisella*, *Pleurotomaria*, *Leptomaria*, *Hamusina*, *Colpomphalus*, *Jurassiphorus*, *Cryptaulax*, *Procerithium*, *Pseudomelania*, *Anulifera*, *Globularia*, *Naricopsina*, and *Nerinea*, which involve a total of 32 species. Some of the primary results of this study shows that Lomas Occidentales locality displays the highest diversity of gastropod genera represented by a large number of specimens, and this coincides with the mass occurrence of the pseudomelaniid *Pseudomelania* (19.57% of all gastropods)—which is most likely represented by a single species *Pseudomelania feruglioi* sp. nov. Other common gastropods in Lomas Occidentales are ataphrids *Ataphrus mulanguiniensis* Ferrari, 2011a (1.94%) and *Chartronella paganiae* Ferrari, 2011a (3%), and some procerithiid genera. In contrast, Aguada Loca locality showed the lowest diversity with the only occurrence of the eucyclid *Calliotropis* (37.56%); however, this genus is represented by a large number of specimens. On the other hand, Cerro La Trampa, Lomas de Betancourt, and Puesto Currumil localities revealed moderate levels of gastropod diversity represented by the ampullinid *Globularia* (3.53%)—dominated by the occurrence of *Globularia* cf. *catanlilensis* sp. nov.; and the procerithiids *Cryptaulax* (13.73%) and *Procerithium* (6.7%)—most likely represented by *Cryptaulax damboreneae* Ferrari, 2009 and *Procerithium nulloi* (Ferrari, 2009), respectively. Three different sets of samples are clearly discernible in neighbour joining clustering (Fig. 6). These are *Calliotropis*–*Pseudomelania* dominated samples from Aguada Loca and Lomas Occidentales localities; *Cryptaulax*–*Procerithium* dominated sample from Lomas de Betancourt and Puesto Currumil localities; and the other consisting in *Globularia* dominated samples from Cerro La

Fig. 6. Neighbor joining clustering, Euclidean similarity measures with root final branch algorithm. Note good clustering of the *Calliotropis-Pseudomelania*-dominated samples next to a cluster containing *Globularia* and *Cryptaulax-Procerithium* dominated samples.

Trampa locality. Even though these new data contribute in some way to the understanding of the Jurassic marine gastropod diversity, it is clear that a more intensive collecting effort in the Jurassic marine sequences of Chubut province should be undertaken in order to progress our knowledge on the actual taxonomic composition of gastropod associations.

The new data present in the current paper, together with the analysis of diversity, show that the Jurassic marine deposits in Chubut province yield considerable number of different gastropod associations, which are still very poorly known. They also show that further research is needed in other regions of Argentina, to facilitate plausible interpretations of the gastropod taxonomic composition following by a paleobiogeographical analysis of these faunas in the entire southern hemisphere.

Acknowledgements

The present research is part of a Ph.D. thesis prepared at the Museo Paleontológico “Egidio Feruglio” (Trelew, Argentina) supervised by Susana Damborenea (MLP) and Alejandra Pagani (MPEF). I am deeply grateful for their guidance and help during the preparation of this work. I especially thank Susana Damborenea for drawing the stratigraphical

sections of Lomas Occidentales, Cerro La Trampa, and Lomas de Betancourt fossiliferous localities. I thank Pablo Puerta, Mariano Caffa and Leandro Canessa (all MPEF) for their help during field work and, especially, Leandro Canessa for his laboratory work. I am grateful to Museo Paleontológico “Egidio Feruglio” for financing the fieldwork. I thank Alexander Nützel (Bayerische Staatssammlung für Paläontologie und Geologie, Munich, Germany), and Stefano Monari (Università di Padova, Padua, Italy) for their valuable comments.

References

- Bandel, K. 1993. Caenogastropoda during Mesozoic times. *Geologica Scripta* 2: 7–15.
- Bandel K. 1999. On the origin of the carnivorous gastropod group Naticoida (Mollusca) in the Cretaceous with description of some convergent but unrelated groups. *Greifswalder Geowissenschaftliche Beiträge* 6: 143–175.
- Bandel, K., Gründel, J., and Maxwell, P. 2000. Gastropods from the upper Early Jurassic/early Middle Jurassic of Kaiwara Valley, North Canterbury, New Zealand. *Freiberger Forschungshefte C* 490: 67–132.
- Bayle, E. and Coquand, H. 1851. Mémoire sur les Fossiles recueillis dans le Chili par M. Ignace Domeyko et sur les terrains auxquels ils appartiennent. *Mémoires de la Société Géologique de France, ser. 2* 4: 1–47.
- Behrendsen, O. 1891. Zur Geologie des Ostabhanges der argentinischen Cordillere. Teil I. *Zeitschrift der Deutschen Geologischen Gesellschaft* 43: 369–420.
- Behrendsen, O. 1922. Contribución a la geología de la pendiente oriental de la Cordillera Argentina. *Actas de la Academia Nacional de Ciencias (Córdoba)* 7: 161–227.
- Buch, L. von. 1839. *Pétrifications recueillies en Amérique par Mr. Alexandre de Humboldt et par Mr. Charles Degenhardt*, 1–22. Imprimerie de l’Académie Royale des Sciences, Berlin.
- Burckhardt, C. 1900. Profils géologiques transversaux de la Cordillère Argentinienne. Stratigraphie et tectonique. *Anales del Museo de La Plata, Sección Geología y Mineralogía* 2: 1–136.
- Burckhardt, C. 1902. Le Lias de la Piedra Pintada (Neuquén). III. Sur les fossiles marines du Lias de la Piedra Pintada, avec quelques considérations sur l’âge et l’importance du gisement. *Revista del Museo de La Plata* 10: 243–249.
- Cernohorsky, W.O. 1871. The Family Naticidae (Molluska: Gastropoda) in the Fiji Islands. *Auckland Institute and Museum* 8: 169–208.
- Cox, L.R. 1956. Jurassic Mollusca from Peru. *Journal of Paleontology* 30: 1179–1186.
- Cox, L.R. 1965. Jurassic Bivalvia and Gastropoda from Tanganyika and Kenya. *Bulletin of the British Museum (Natural History) Geology, London* 1: 137–209.
- Damborenea, S.E. and Ferrari, S.M. 2008. El género *Lithotrochus* Conrad (Gastropoda, Vetigastropoda) en el Jurásico temprano de Argentina. *Ameghiniana* 45: 197–209.
- Eudes-Deslongchamps, J.A. 1842. Mémoire sur les Cérites fossiles des Terrains secondaires du Calvados. *Mémoires de la Société Linnéenne de Normandie* 7: 189–214.
- Dieni, I. 2008. Coupling ampullinid gastropods: sexual behaviour frozen in Paleogene deposits of northern Italy. *Rivista Italiana di Paleontologia e Stratigrafia* 114: 505–514.
- d’Orbigny, A. 1850–1860. *Paléontologie Française. Terrain Jurassique II. Gastéropodes*. 622 pp. Manson, Paris.
- Edwards, C.W. 1980. Early Mesozoic marine fossils from central Alexander Island. *British Antarctic Survey Bulletin* 49: 33–58.
- Fernández Garrasino, C. 1977. Contribución al conocimiento geológico de la zona comprendida entre Estancia Ferraroti, Cerro Colorado y Cerrito Negro, Departamento Tehuelches, Provincia del Chubut. *Revista de la Asociación Geológica Argentina* 32: 130–144.
- Ferrari, S.M. 2009. Cosmopolitan Early Jurassic marine gastropods from west-central Patagonia, Argentina. *Acta Palaeontologica Polonica* 54: 449–461.

- Ferrari, S.M. 2011a. Early Jurassic Ataphridae (Mollusca: Gastropoda) from Chubut, Argentina: paleogeographic and paleoecologic implications. *Ameghiniana* 48: 63–77.
- Ferrari, S.M. 2011b. *Gastrópodos del Jurásico temprano de Chubut: revisión sistemática e implicancias paleoecológicas y paleobiogeográficas*. 332 pp. Unpublished Ph.D. thesis, Universidad Nacional de La Plata, La Plata.
- Ferrari, S.M. 2012. The genera *Cryptaulax* and *Procerithium* (Procerithiidae, Caenogastropoda) in the Early Jurassic of Patagonia, Argentina. *Alcheringa* 36: 323–336.
- Ferrari, S.M. 2013. Patellogastropoda and Vetigastropoda (Mollusca, Gastropoda) from the marine Jurassic of Patagonia, Argentina. *Historical Biology*. GHBI 804518.
- Feruglio, E. 1934. Fossili Liassici della Valle del Rio Genua (Patagonia). *Giornale di Geologia, Annali del R. Museo Geologico di Bologna, ser. 2* 9: 1–64.
- Fischer, P. 1885. Manuel de conchyliologie et de paléontologie conchyliologique, ou histoire naturelle des mollusques vivants et fossiles. *Fascicule* 9: 785–896.
- Gottsche, C. 1878. Ueber jurassische Versteinerungen aus der argentinischen Cordillere. *Palaeontographica* 3: 1–50.
- Gottsche, C. 1925. Contribuciones a la Paleontología de la República Argentina. Sobre fósiles jurásicos de la Cordillera Argentina (Paso del Espinacito, Prov. de San Juan). *Actas Academia Nacional de Ciencias* 8: 229–283.
- Gründel, J. 2001. Gastropoden aus dem Jura der südamerikanischen Anden. *Paläontologie, Stratigraphie, Fazies* 9; *Freiberger Forschungshefte C* 492: 43–84.
- Hammer, Ø., Harper, D.A.T., and Ryan, P.D. 2001. PAST: Paleontological Statistics Software Package for Education and Data Analysis. *Palaeontologia Electronica* 4: 1–9.
- Hass, O. 1953. Mesozoic Invertebrate Faunas of Peru. *Bulletin of the American Museum of Natural History* 101: 1–321.
- Hudleston, W. H. 1887–1896. British Jurassic Gasteropoda. Gasteropoda of the Inferior Oolite. Part I. *Palaeontographical Society of London* 1/9: 1–514.
- Jaworski, E. 1925. Contribución a la paleontología del Jurásico Sudamericano. *Publicación de la Dirección General de Minería, Geología e Hidrología, sección Geológica* 4: 1–160.
- Jaworski, E. 1926a. Beiträge zur Paläontologie und Stratigraphie des Lias, Doggers, Tithons und der Unterkreide in der Kordilleren im Süden der Provinz Mendoza (Argentinien). Teil I. Lias und Dogger. *Geologische Rundschau* 17a: 373–427.
- Jaworski, E. 1926b. La fauna del Lias y Dogger de la Cordillera Argentina en la parte meridional de la provincia de Mendoza. *Actas de la Academia Nacional de Ciencias (Córdoba)* 9: 137–316.
- Kaim, A. 2004. The evolution of conch ontogeny in Mesozoic open sea gastropods. *Palaeontologia Polonica* 62: 3–183.
- Kaim, A., Beisel, A.L., and Kurushin, N.I. 2004. Mesozoic gastropods from Siberia and Timan (Russia). Part 1: Vetigastropoda and Caenogastropoda (exclusive of Neogastropoda). *Polish Polar Research* 25: 241–266.
- Kase, T. and Ishikawa, M. 2003. Mystery of naticid predation history solved: Evidence from a “living fossil” species. *Geological Society of America* 31: 403–406.
- Lycett, J.M.D. 1863. Supplementary to a Monograph of the Mollusca from the Great Oolite. *Monograph of the Palaeontologica Society of London* 15: 1–129.
- Morris, E.G.S. and Lycett, J. 1850. A monograph of the Mollusca from the Great Oolite, Chiefly from Minchinhampton and the Coast of Yorkshire. Part I, Univalves. *Monograph of the Palaeontographical Society of London* 1850: 1–130.
- Möricke, W. 1894. Versteinerungen des Lias und Unteroolith von Chile. *Neues Jahrbuch für Mineralogie, Geologia und Paläontologie B.B.* 9: 1–100.
- Nützel, A. and Senowbari-Daryan, B. 1999. Gastropods from the Late Triassic (Norian–Rhaetian) Nayband Formation of Central Iran. *Beringeria* 23: 93–132.
- Nützel, A., Mannani, M., Senowbari-Daryan, B., and Yazdi, M. 2010. Gastropods from the Late Triassic Nayband Formation (Iran), their relationships to other Tethyan faunas and remarks on the Triassic gastropod body size problem. *Neues Jahrbuch für Geologie und Paläontologie, Abhandlungen* 256: 213–228.
- Piatnitzky, A. 1936. Estudio geológico de la región de los Ríos Chubut y Genua. *Boletín de Informaciones Petroleras* 13: 83–118.
- Piatnitzky, A. 1946. Relaciones estratigráficas de la región del Río Chubut. *Boletín de Informaciones Petroleras* 23: 173–178.
- Sirna, G. 1995. The Nerineids: Taxonomy, Stratigraphy and Paleocology with particular references to Italian examples. *Geologica Romana* 31: 285–305.
- Szabó, J. 1983. Lower and Middle Jurassic Gastropods from the Bakony Mountains (Hungary), Part V. Supplement to Archaeogastropoda; Caenogastropoda. *Annales Historico-Naturales Musei Nationalis Hungarici, Budapest* 75: 27–46.
- Szabó, J. 2008. Gastropods of the Early Jurassic Hierlatz Limestone Formation; part 1: a revision of type collections from Austria and Hungarian localities. *Fragmenta Palaeontologica Hungarica* 26: 1–108.
- Szabó, J. and Jaitly, A.K. 2004. Contributions to the Jurassic of Kachchh, western India VIII. The gastropod fauna. Part II: Discoheliciidae, Neritomorpha, Caenogastropoda. *Fragmenta Palaeontologica Hungarica* 22: 9–26.
- Thompson, M.R.A. and Turner, T.H. 1986. Early Jurassic fossils from Central Alexander Island and their geological setting. *British Antarctic Survey, Bulletin* 70: 23–39.
- Tornquist, A. 1898. Der Dogger am Espinacito – Pass, nebst einer Zusammenstellung der jetzigen Kenntnisse von der Argentinischen Juraformation. *Paleontologisches Abhandlungen* 4: 135–204.
- Tracey, S., Todd, J.A., and Erwin, D.H. 1993. Mollusca: Gastropoda. In: M.J. Benton (ed.), *The Fossil Record 2 (Chapter 8)*: 131–167. Chapman Hall, London.
- Voltz, P.L. 1836. Über das Fossile genus *Nerinea*. *Neues Jahrbuch* 1836: 1–538.
- Wahnish, E. 1942. Observaciones geológicas en el Oeste del Chubut. Estratigrafía y fauna del Liásico en los alrededores del rio Genua. *Boletín, Servicio Geológico Nacional* 51: 1–73.
- Weaver, C. 1931. Paleontology of the Jurassic and Cretaceous of West Central Argentina. *Memoir, University of Washington* 1: 1–469.
- Wenz, W. 1938. Gastropoda. Teil 2: Prosobranchia. In: O.H. Schindewolf (ed.), *Handbuch der Paläozoologie, Band 6*, 241–480. Gebrüder Borntraeger, Berlin.
- Zapfe, H. 1962. Beiträge zur Paläontologie der nordalpinen Riffe. Ein Massenvorkommen von Gastropoden im Dachsteinkalk des Tennengebirges, Salzburg. *Annalen des Naturhistorischen Museums Wien* 65: 57–69.