

Die Sammlung ist am Haus der Natur in Salzburg untergebracht. Details zum Aufbau und zur Zusammensetzung dieser Sammlung findet man bei **Patzner R.A. (2019): Mollusken am Haus der Natur in Salzburg. In: Mollusca (Weichtiere) - Beiträge zur Kulturgeschichte, Forschung und Sammlungen aus Österreich (Hrsg.: E. Aeschl). Denisia 42: 579-590.**

Innerhalb der Ordnungen sind die Familien alphabetisch geordnet. In Klammer ist die jeweilige Anzahl der Datensätze angegeben, die unterschiedlich viele Einzelproben enthalten kann. Die Zahlen werden in regelmäßigen Abständen ergänzt. Die **Sammlung Sperling** ist separat untergebracht und in diesen Listen nicht vertreten.

Anfragen zur Sammlung: robert.patzner@sbg.ac.at oder stefan.kwitt@gmail.at

Gastropoda 1

Prosobranchia -

Archaeogastropoda

Familie Angariidae

Angaria delphinus (Linnaeus, 1758); (2)

Familie Calliostomatidae

Calliostoma conulus (Linnaeus, 1758); (3)
Calliostoma formosense E. A. Smith, 1907; (2)
Calliostoma granulatum (Von Born, 1778); (2)
Calliostoma laugieri (Payraudeau, 1826); (1)
Calliostoma zizyphinum (Linnaeus, 1758); (1)
Maurea selecta (Dillwyn, 1817); (2)

Familie Eoacmaeidae

Eoacmaea pustulata (Helbling, 1779)

Familie Eucyclidae

Lischkeia alwinae (Lischke, 1871); (1)
Lischkeia argenteonitens (Lischke, 1872); (1)

Familie Fissurellidae

Diodora gibberula Lamarck, 1822; (1)
Diodora graeca (Linnaeus, 1758); (1)
Diodora italica (Defrance, 1820); (2)
Diodora nodosa (Eichwald, 1830); (2)

Diodora viridula (Lamarck, 1822); (1)
Emarginula huzardii Payraudeau, 1826; (1)
Emarginula octaviana Coen, 1939; (1)
Fissurella barbadensis (Gmelin, 1791); (2)
Fissurella fascicularis Lamarck, 1822; (1)
Fissurella mutabilis G. B. Sowerby I, 1835; (1)
Fissurella nimbose (Linnaeus, 1758); (2)
Fissurella spec.; (2)

Familie Haliotidae

Haliotis asinina Linnaeus, 1758; (5)
Haliotis assimilis Dall, 1878; (1)
Haliotis australis Gmelin, 1791; (2)
Haliotis corrugata W. Wood, 1828; (2)
Haliotis discus Reeve, 1846; (1)
Haliotis fulgens Philippi, 1845; (2)
Haliotis iris Gmelin, 1791; (2)
Haliotis midae Linnaeus, 1758; (1)
Haliotis ovina Gmelin, 1791; (1)
Haliotis roei Gray, 1826; (1)
Haliotis rufescens Swainson, 1822; (1)
Haliotis scalaris (Leach, 1814); (2)
Haliotis tuberculata lamellosa Lamarck, 1822

Familie Helicinidae

Alcadia brownii (Gray, 1824); (1)
Alcadia foveata (L. Pfeiffer); (1)
Alcadia hollandi (Adams, 1849); (1)
Alcadia megastoma (Adams, 1849); (1)
Ceratopoma idae (L. Pfeiffer, 1856); (1)
Emoda sagraiana D'Orbigny, 1842; (2)
Emoda submarginata (Gray, 1824); (1)
Eutrochatella costata (Gray, 1824); (1)
Eutrochatella pulchella (Gray, 1824); (2)
Geophorus acutissimus (Sowerby, 1842); (1)

Geophorus lazarus (Sowerby, 1842); (1)
Geophorus spec.; (1)
Helicina bryanti L. Pfeiffer, 1867; (1)
Helicina convexa L. Pfeiffer, 1848; (1)
Helicina flavescens Pease, 1868; (1)
Helicina magdalena Ancey; (1)
Helicina orbiculata (Say, 1818); (1)
Helicina reeveana L. Pfeiffer, 1848; (1)
Helicina subfusca Menke; (1)
Helicina turbinata L. Pfeiffer, 1848; (1)
Lucidella adamsiana (L. Pfeiffer, 1848); (1)
Lucidella aureola (Férussac, 1822); (1)
Lucidella granulosa undulata (L. Pfeiffer, 1862); (1)
Olygyra orbiculata (Say, 1818); (1)
Olygyra orbiculata tropica L. Pfeiffer, 1852; (2)
Oxyrhombus bocourti (Crosse & Fischer, 1869); (1)
Pleuropoma derouledoi (Wattebled); (1)
Pleuropoma gouldiana (Forbes, 1851); (1)
Poenia lirata (L. Pfeiffer, 1847); (1)
Sulfurina citrinella (Von Möllendorff, 1893); (1)
Tristramia elatior (Von Martens, 1890); (1)
Viana regina Morelet, 1849; (1)

Familie Hydrocenidae

Georissa subglabrata Von Möllendorff, 1887; (1)
Hydrocena bachmanni Gredler; (1)
Hydrocena cattaroensis (L. Pfeiffer, 1841); (1)

Familie Lottiidae

Lottia antillarum G. B. Sowerby I, 1834; (1)
Lottia pelta (Rathke, 1833); (1)
Lottia scabra (Gould, 1846); (1)

Familie Margaritidae

Gaza superba (Dall, 1881); (1)

Familie Nacellidae

Cellana nigrolineata (Reeve, 1854); (1)
Cellana testudinaria (Linnaeus, 1758); (1)

Familie Neritidae

Clithon corona (Linnaeus, 1758); (1)
Clithon flavovirens Von dem Busch, 1843; (1)
Clithon fuliginosus (Von dem Busch in Philippi, 1843); (1)
Clithon oualaniensis (Lesson, 1831); (1)

Clithon reticularis (Sowerby, 1836); (2)
Clypeolum auriculata Lamarck, 1816; (1)
Neripteron tahitensis (Lesson, 1830); (1)
Nerita angulosa Récluz, 1843; (1)
Nerita lineata Gmelin, 1791; (1)
Nerita maxima Gmelin, 1791; (1)
Nerita mertonianiana Récluz, 1843; (1)
Nerita peloronta Linnaeus, 1758; (4)
Nerita planospira Anton, 1838; (1)
Nerita plicata Linnaeus, 1758; (3)
Nerita polita Linnaeus, 1758; (2)
Nerita scabricosta Lamarck, 1822; (1)
Nerita spec.
Nerita tessellata Gmelin, 1791; (1)
Nerita tessellata Gmelin, 1791; (2)
Nerita textilis Gmelin, 1791; (3)
Nerita undata Linnaeus, 1758; (5)
Nerita versicolor Gmelin, 1791; (2)
Neritina caffra Linnaeus, 1758; (1)
Neritina chrysocolla (Gould, 1848); (1)
Neritina communis (Quoy & Gaimard, 1832); (4)
Neritina diadema Recluz, 1841; (1)
Neritina gagates Lamarck, 1822; (1)
Neritina labiosa Sowerby, 1825; (1)
Neritina meleagris (Lamarck, 1822); (1)
Neritina multisulcata; (1)
Neritina pulligera knorri Récluz, 1841; (1)
Neritina pulligera Linnaeus, 1767; (2)
Neritina rugosa Von dem Busch, 1843; (1)
Neritina smith Gray; (1)
Neritina turrata cumingiana Récluz, 1841; (1)
Neritina usnea reclivata Say, 1822; (1)
Neritina violacea crepidularia Lamarck, 1822; (1)
Neritina virginea (Linnaeus, 1758); (4)
Neritina virginea var. *oblonga* Von Martens, 1865; (1)
Puperita pupa (Linnaeus, 1767); (1)
Smaragdia paulucciana Gassies, 1870; (1)
Smaragdia viridis (Linnaeus, 1758); (2)
Theodoxus anatolicus (Récluz, 1844); (1)
Theodoxus danubialis (C. Pfeiffer, 1828); (7)
Theodoxus fluviatilis (Linnaeus, 1758); (15)
Theodoxus fluviatilis thermalis (Dupuy, 1851); (1)
Theodoxus jordani Sowerby, 1844; (1)
Theodoxus lituratus Von Eichwald, 1838; (1)
Theodoxus marteli nigra (Pallary, 1918); (1)
Theodoxus meridionalis (Philippi, 1836); (1)
Theodoxus prevostianus (C. Pfeiffer, 1828); (1)
Theodoxus reticularis Sowerby, 1838; (1)
Theodoxus schultzi (Grimm, 1877); (1)
Theodoxus varius (Menke, 1828); (1)
Theodoxus varius callosus (Deshayes, 1835); (1)
Vittina waigiensis (Lesson, 1831); (1)

Familie Patellidae

Cymbula oculus (Born, 1778); (4)
Helcion concolor (F. Krauss, 1848)
Helcion pectunculus (Gmelin, 1791); (2)
Helcion pruinus (F. Krauss, 1848); (3)
Patella aspera Lamarck, 1819; (1)
Patella barbara Linnaeus, 1758; (2)
Patella caerulea Linnaeus, 1758; (5)
Patella cochlear Born, 1778; (1)
Patella compressa Linnaeus, 1758; (2)
Patella concolor F. Krauss, 1848; (1)
Patella granatina Linnaeus, 1758; (1)
Patella laticostata Blainville, 1825; (1)
Patella longicosta Lamarck, 1819; (2)
Patella pellucida Linnaeus, 1758; (1)
Patella rustica Linnaeus, 1758; (2)
Patella spec.; (7)
Patella vulgata Linnaeus, 1758; (2)
Scutellastra aphanes (Robson, 1986); (2)

Familie Phasianellidae

Phasianella australis (Gmelin, 1791); (2)
Phasianella spec.; (1)
Tricolia speciosa (Von Mühlfeld, 1824); (1)

Familie Pleurotomariidae

Mikadotrochus hirasei (Pilsbry, 1903); (1)

Familie Proserpinidae

Proserpina linguifera (Adams, 1839); (1)
Proserpina nitida Sowerby, 1839; (1)

Familie Siphonariidae

Siphonaria pectinata (Linnaeus, 1758); (1)

Familie Tegulidae

Cittarium pica (Linnaeus, 1758); (3)
Rochia conus (Gmelin, 1791); (1)
Tectus architectonicus (A. Adams, 1853); (1)
Tectus dentatus (Forsskål in Niebuhr, 1775); (7)
Tectus pyramis (Born, 1778); (3)
Tectus triserialis (Lamarck, 1822); (2)
Tegula excavata (Lamarck, 1822); (3)
Tegula funebris (A. Adams, 1855); (1)

Familie Trochidae

Astraea spec.; (1)
Clanculus jussieui (Payraudeau, 1826); (1)
Clanculus pharaonius (Linnaeus, 1758); (2)
Clanculus puniceus (Philippi, 1846); (3)
Clanculus spec.; (1)
Gibbula albida (Gmelin, 1791); (3)
Gibbula ardens (Salis Marschlins, 1793); (2)
Gibbula cineraria (Linnaeus, 1758); (1)
Gibbula divaricata (Linnaeus, 1758); (1)
Gibbula fanulum (Gmelin, 1791); (1)
Gibbula magus (Linnaeus, 1758); (1)
Gibbula philberti (Récluz, 1843); (1)
Gibbula rarilineata (Michaud, 1829); (1)
Jujubinus baudoni (Monterosato, 1891); (2)
Jujubinus exasperatus (Pennant, 1777); (1)
Jujubinus striatus (Linnaeus, 1758); (2)
Monodonta labio (Linnaeus, 1758); (1)
Monodonta nebulosa (Forsskål in Niebuhr, 1775); (1)
Phorcus articulatus (Lamarck, 1822); (2)
Phorcus richardi (Payraudeau, 1826); (1)
Phorcus turbinatus (Von Born, 1778); (7)
Steromphala varia (Linnaeus, 1758); (2)
Trochus maculatus Linnaeus, 1758; (7)
Trochus niloticus Linnaeus, 1767; (4)
Trochus rota Dunker, 1860; (1)
Trochus spec.; (3)
Trochus stellatus Gmelin, 1791; (1)
Umbonium costatum (Kiener, 1839); (1)
Umbonium giganteum (Lesson, 1831); (1)
Umbonium moniliferum (Lamarck, 1822); (1)
Umbonium vestiarium (Linnaeus, 1758); (2)
Umbonium zelandicum A. Adams, 1854; (1)

Familie Turbinidae

Astraea heliotropium (Martyn, 1784); (1)
Astrarium calcar (Linnaeus, 1758); (1)
Astrarium stellare (Gmelin, 1791); (1)
Bolma henica (R. B. Watson, 1879); (1)
Bolma rugosus (Linnaeus, 1767); (9)
Bolma tayloriana (E. A. Smith, 1880); (1)
Cookia sulcata (Lightfoot, 1786); (1)
Guildfordia triumphans (Philippi, 1841); (2)
Guildfordia yoka Jousseume, 1899; (1)
Lithopoma phoebium (Röding, 1798); (1)
Lithopoma tectum (Lightfoot, 1786); (1)
Lunella smaragda (Gmelin, 1791); (2)
Megastraea undosa (W. Wood, 1828); (1)
Turbo argyrostomus Linnaeus, 1758; (3)
Turbo bruneus (Röding, 1798); (2)
Turbo chrysostomus Linnaeus, 1758; (6)
Turbo cornutus Lightfoot, 1786; (3)

Turbo imperialis Gmelin, 1791; (1)
Turbo intercostalis Menke, 1846; (1)
Turbo marmoratus Linnaeus, 1758; (5)
Turbo petholatus Linnaeus, 1758; (4)

Turbo radiatus Gmelin, 1791; (1)
Turbo spec.; (3)

Ab dem unten genannten Datum werden nur noch seltene und neu in die Sammlung aufgenommene Arten vermerkt.

Stand: März 2020