


Coccopigya viminensis (Rocchini, 1990)

Scheda tassonomica:	
Classis	Gastropoda Cuvier, 1797
Ordo	Archaeogastropoda Thiele, 1925
Superfamilia	Cocculinoidea Dall, 1882
Familia	Cocculinidae Dall, 1882
Subfamilia	
Genus	<i>Coccopigya</i> Marshall B.A., 1986
Subgenus	
specie	<i>viminensis</i> (Rocchini, 1990) [Cocculina]
subspecie	

Scheda descrittiva:	
Sinonimi	
Descrizione	Conchiglia capuliforme, subovale, ben elevata e robusta, ricoperta da un periostraco lanuginoso che, sfumando verso l'apice, lo fa apparire glabro, così come si presentano gli esemplari giovanili. Scultura: marcate linee radiali che intersecando fitte ed irregolari linee concentriche danno forma ad una superficie simile all'intreccio dei panieri di vimini, obsoleta verso l'apice. Colore: castano ialino. Apice prominente ma piccolo, formante la spira di un solo giro, indifferentemente orientato, nei vari esemplari, a destra, a sinistra, o al centro e posizionato a circa 1/3 dal margine posteriore. I giovani hanno guscio più compresso e delicato con periostraco non lanuginoso.
Dimensioni	Lunghezza 4,00 /5,50 mm – larghezza 3,00/4,00 mm – altezza 1,20/2,50 mm.
Area di distribuzione e habitat	Mediterraneo intorno ai 450/500 metri, gli esemplari rinvenuti dal Rocchini erano presenti su trocheetti di legno e provenivano da fondali NO isola di Gorgona.
	
Descrizione originale	
Riferimenti bibliografici	R. Rocchini, <i>Cocculina viminensis</i> n.s. - Bollettino Malacologico – 26 (1990) – (1-4) – (47-52) – Milano 30/06/1990
Riferimenti on line	http://www.cervia.com/conchigliedelmediterraneo/masterscheda.asp?nome=Coccopigya%20viminensis
Comparazione	
Note	
Redattore	Scheda di Claudio Giannobi aggiornata al 18/03/2007

Riferimenti fotografici:	
Immagini non disponibili	
Foto 1 di	