

CHILODONTAIDAE

Clypeostoma nortoni (McLean, 1984) Blackish Margarite

NMR993000076830 Philippines, Central Visayas, Bohol, off Bohol ex coll. F.J.A. Slieker 00012101 1 ex.

Clypeostoma salpinx (Barnard, 1964)

NMR993000167087 Mozambique, Inhambane, off NE Inhambane at 200-210 m ex coll. J. Trausel 18042 1 ex.

Danilia costellata (O.G. Costa, 1861)

NMR993000033249 Atlantic Ocean, off W Scotland, Rockall Bank, NIOZ, HERMES 2005, Sta. 16 at 584 m depth 2005-06-26 ex coll. J. Trausel 8241 1 ex.

NMR993000033250 Atlantic Ocean, off W Scotland, Rockall Trough, NIOZ, Moundforce 2004, Sta. 31 at 560 m depth 2004-09-01 ex coll. J. Trausel 7292 2 ex.

NMR993000033251 United Kingdom, Scotland, Highland, Outer Hebrides, E of Mingulay, BIOSYS 2006, Sta. 11 at 174 m depth 2006-07-10 ex coll. J. Trausel 8384 5

Daniliastratmani Poppe, Tagaro & Dekker, 2006

NMR993000090214 Philippines, Zamboanga Peninsula, Zamboanga del Norte, Aliguay Island at 50-150 m depth 2007-00-00 ex coll. H.H.M. Vermeij 52340101 1 ex.

Daniliatinei (Calcara, 1839)

NMR993000014201 Greece, Notio Aigaio, Dodekanisos, N of Kos at 55 m depth 1966-04-09

NMR993000033245 Italy, Campania, Salerno, Capo Palinuro at 22 m depth 1994-00-00 ex coll. J. Trausel 00.661 1 ex.

NMR993000023712 Italy, Lazio, Roma, Fiumicino at 350 m depth 1995-09-15 ex coll. A.J. Karelis 7468 10 ex.

NMR993000033246 Italy, Lazio, Roma, Natural Marine Reserve Secche di Tor Paterno at 47 m depth 1998-00-00 ex coll. J. Trausel 00.660 30 ex.

NMR993000084262 Italy, Lazio, Roma, Natural Marine Reserve Secche di Tor Paterno at 47 m depth 1998-00-00 ex coll. M. van den Bos 4106 9 ex.

NMR993000023715 Malta, Cirkewwa Bay at 17-30 m depth 1989-10-20 ex coll. A.J. Karelis 2593 4 ex.

NMR993000023710 Malta, Marsaskala Bay at 6 m depth 1991-10-06 ex coll. A.J. Karelis 1 ex.

NMR993000023711 Malta, Pretty Bay, Birzebbuga 1992-10-15 ex coll. A.J. Karelis 3503 1 ex.

Euchelus asper (Gmelin, 1791)

NMR993000043129 Oman, Gulf of Oman 1978-00-00 ex coll. F.J.A. Slieker 00005187 2 ex.

NMR993000167088 ex coll. J. Trausel 18043 1 ex.

NMR993000043128 Saudi Arabia, Ash Sharqiyah, Dammam 1980-03-00 ex coll. F.J.A. Slieker 00001914 8 ex.

NMR993000174980 Saudi Arabia, Ash Sharqiyah, Dharaan, Al Khobar 1980-12-00 ex coll. J. Trausel 18201 3 ex.

NMR993000068721 Thailand, Phuket, Koh Raya, off Rawai 1996-00-00 ex coll. J.Ph. Voorwinde 3 ex.

Euchelus atratus (Gmelin, 1791) Blackish Margarite

NMR993000075305 Australia, New South Wales, Sydney, Long Reef ex coll. Mrs. M.A. Wotton 4 ex.

NMR993000083834 Indonesia, Nusa Tenggara, Bali 1993-00-00 ex coll. J.A. Buijse 12885 10 ex.

NMR993000046648 Indonesia, Nusa Tenggara, Bali, Kuta Beach 1982-09-00 ex coll. F.J.A. Slieker 00008471 20 ex.

NMR993000042406 Indonesia, Nusa Tenggara, Bali, southern Bali ex coll. F.J.A. Slieker 00005186 2 ex.

NMR993000090215 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Pulau Kanawa at 1-2 m depth 2009-08-05 ex coll. H.H.M. Vermeij 55720101 1 ex.

NMR993000074166 Solomon Islands, Malaita ex coll. J.Ph. Voorwinde 1 ex.

NMR993000043130 Solomon Islands, Malaita, Ata'a 1967-00-00 ex coll. F.J.A. Slieker 00001851 4 ex.

NMR993000056499 Solomon Islands, Malaita, Ata'a 1966-00-00 ex coll. J.G.B. Nieuwenhuis 3 ex.

NMR993000043131 Taiwan, Penghu, Taiwan Strait 1976-00-00 ex coll. F.J.A. Slieker 00003889 1 ex.

Granata elegans (Gray, 1847)

NMR993000089767 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Pulau Kelor at 1-2 m depth 2006-10-00 ex coll. H.H.M. Vermeij 80680101 1 ex.

NMR993000093781 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Pulau Kelor at 1-2 m depth 1992-11-30 ex coll. H.H.M. Vermeij 45350101 1 ex.

Granata imbricata (Lamarck, 1816) Tiled False Ear Shell

NMR993000058647 Australia 1 ex.

NMR993000042581 Australia, New South Wales, Sydney, Long Reef 1971-08-00 ex coll. F.J.A. Slieker 00005178 2 ex.

NMR993000056265 Australia, New South Wales, Sydney, Long Reef 1965-00-00 ex coll. J.G.B. Nieuwenhuis 2 ex.

NMR993000058646 Australia, New South Wales, Sydney, Long Reef 1 ex.

NMR993000052062 Australia, South Australia ex coll. J. Trausel 9142 2 ex.

NMR993000042582 Australia, South Australia, Adelaide, Glenelg at 2 m depth 1991-12-07 ex coll. F.J.A. Slieker 00006824 6 ex.

NMR993000042583 Australia, South Australia, Fleurieu Peninsula, Encounter Bay at 1-2 m depth 1991-12-08 ex coll. F.J.A. Slieker 00006841 3 ex.

NMR993000042579 Australia, South Australia, Maslin Bay, Blanche Point at 0-0.5 m depth 1991-12-01 ex coll. F.J.A. Slieker 00006801 3 ex.

NMR993000042584 Australia, South Australia, Yorke Peninsula, Edithburgh Jetty at 1.5-3 m depth 1991-12-12 ex coll. F.J.A. Slieker 00006878 1 ex.

NMR993000042585 Australia, Western Australia, Flinders Bay ex coll. F.J.A. Slieker 00010722 1 ex.

NMR993000042580 Australia, Western Australia, Fremantle 1974-00-00 ex coll. F.J.A. Slieker 00001462 1 ex.

NMR993000047190 Australia, Western Australia, Fremantle, Woodman Point 1979-00-00 ex coll. F.J.A. Slieker 00004702 3 ex.

NMR993000056264 Australia, Western Australia, Port Denison 1985-09-00 ex coll. J.G.B. Nieuwenhuis 1 ex.

NMR993000056273 Guam, off Anae Island 1974-06-00 ex coll. J.G.B. Nieuwenhuis 2 ex.

Granata lyrata (Pilsbry, 1890) Elegant Stomatella

NMR993000052137 Japan, Wakayama-ken ex coll. J. Trausel 9238 1 ex.

NMR993000042471 Japan, Wakayama-ken, Nada-Cho ex coll. F.J.A. Slieker 00001463 6 ex.

NMR993000042472 Japan, Wakayama-ken, Nada-Cho 1980-00-00 ex coll. F.J.A. Slieker 00003890 4 ex.

NMR993000062558 Japan, Wakayama-ken, Nada-Cho ex coll. Natuurmuseum Enschede 2 ex.

Granata maculata (Quoy & Gaimard, 1834)

NMR993000077626 Australia, Western Australia 1970-00-00 ex coll. J.A. Buijse 316 1 ex.

Granata sulcifera (Lamarck, 1822)

NMR993000042502 Mozambique, Inhambane, Ilha Santa Carolina 1974-06-00 ex coll. F.J.A. Slieker 00005188 1 ex.

NMR993000058645 South Africa ex coll. G. van Roon 1 ex.

NMR993000042501 South Africa, Kwazulu-Natal, Durban, Umdloti Beach 1983-03-00 ex coll. F.J.A. Slieker 00001950 2 ex.

NMR993000085596 United Arab Emirates, Dubayy, Dubai Town, Palace Beach 2016-01-00 ex coll. J. Trausel 13014 3 ex.

Herpetopoma alacerrimum Dell, 1956

NMR993000080965 New Zealand, Gisborne, Lottin Point 2001-05-00 ex coll. Mrs. M.A. Wotton 1 ex.

Herpetopoma aspersum (Philippi, 1846) Roughened Margarite

NMR993000042392 Australia, South Australia, Fleurieu Peninsula, Encounter Bay at 1-2 m depth 1991-12-08 ex coll. F.J.A. Slieker 00006833 1 ex.

NMR993000042391 Australia, South Australia, Maslin Bay, Blanche Point at 0-0.5 m depth 1991-12-01 ex coll. F.J.A. Slieker 00006802 1 ex.

NMR993000042390 Australia, South Australia, Port MacDonnell, near Cape Northumberland 1988-00-00 ex coll. F.J.A. Slieker 00004879 3 ex.

NMR993000042393 Australia, South Australia, Rosetta Head, 20 km southwest of Victor Harbour at 1 m depth 1991-12-09 ex coll. F.J.A. Slieker 00006844 1 ex.

NMR993000042395 Australia, South Australia, Yorke Peninsula at 1 m depth 1991-12-11 ex coll. F.J.A. Slieker 00006862 3 ex.

NMR993000042394 Australia, South Australia, Yorke Peninsula, Edithburgh, De Mole Point 1991-12-10 ex coll. F.J.A. Slieker 00006854 1 ex.

NMR993000056347 Australia, Western Australia, Perth, North Beach 1985-09-00 ex coll. J.G.B. Nieuwenhuis 4 ex.

***Herpetopoma bellum* (Hutton, 1873)**

NMR993000090220 New Zealand, Auckland, Hauraki Gulf ex coll. H.H.M. Vermeij 65120101 5 ex.

NMR993000042409 New Zealand, Hawke's Bay, Mahia Peninsula ex coll. F.J.A. Slieker 00009358 3 ex.

NMR993000042408 New Zealand, Waikato, Coromandel Peninsula, Kereta 1972-00-00 ex coll. F.J.A. Slieker 00005210 6 ex.

NMR993000077797 New Zealand, Wellington, Island Bay 2007-10-26 ex coll. Mrs. M.A. Wotton 4 ex.

***Herpetopoma rubrum* (A. Adams, 1853)**

NMR993000090216 Japan, Kumamoto-ken, Kyushu, Ushibaka 1999-04-00 ex coll. H.H.M. Vermeij 48010201 2 ex.

NMR993000090218 Japan, Kumamoto-ken, Kyushu, Ushibaka at 150-200 m 2006-09-00 ex coll. H.H.M. Vermeij 48010201 2 ex.

NMR993000090219 Taiwan, Taitung, off Lu Tao at 150-200 m ex coll. H.H.M. Vermeij 48010201 2 ex.

***Herpetopoma scabriusculum* (A. Adams & Angas, 1867)**

NMR993000090222 Australia, Victoria ex coll. H.H.M. Vermeij 66190101 4 ex.

***Herpetopoma vixumbilicatum* (Tate, 1893)**

NMR993000090221 Australia, Western Australia, Broome 1999-01-00 ex coll. H.H.M. Vermeij 52680101 2 ex.

***Hybochelus cancellatus* (F. Krauss, 1848)**

NMR993000042413 Japan, Wakayama-ken, Nada-Cho 1982-00-00 ex coll. F.J.A. Slieker 00003891 2 ex.

***Perrinia elisa* (Gould, 1849)**

NMR993000076846 Philippines, Bicol, Masbate, Placer at 50 m depth 2010-11-00 ex coll. F.J.A. Slieker 00012117 1 ex.

NMR993000089775 Philippines, Zamboanga Peninsula, Zamboanga del Norte, Aliguay, Dipolog at 130-230 m 2002-00-00 ex coll. H.H.M. Vermeij 52410101 1 ex.

***Perrinia stellata* (A. Adams, 1864)**

NMR993000075539 Egypt, Al Bahr al Ahmar, Hurghada 2003-00-00 ex coll. J.A. Buijse 12300 1 ex.

NMR993000085597 United Arab Emirates, Dubayy, Dubai Town, Palace Beach 2016-01-00 ex coll. J. Trausel 13015 2 ex.

***Vaceuchelus foveolatus* (A. Adams, 1853)**

NMR993000088507 Oman, Musandam, Jazirat Musandam at 20 m depth 2016-05-00 ex coll. J. Trausel 13315 1 ex.