

Smithsonian Institution Libraries

Smithsonian Research Online

Search Repository

Advanced Search

[Home](#)

Browse

[Communities
& Collections](#)

[Issue Date](#)

[Author](#)

[Title](#)

[Help](#)

[About DSpace](#)

[Smithsonian Digital Repository](#) >
[National Museum of Natural History](#) >
[Department of Invertebrate Zoology](#) >

Please use this identifier to cite or link to this item: <http://hdl.handle.net/10088/8309>

: The Diet of Pisania tinctoria (Gastropoda: Buccinidae) in Eastern Florida

: [Kantor, Y. I.](#)
[Harasewych, M. G.](#)

Issue Date: 1994

: The Veliger, 37(1): 117-118

URI: <http://hdl.handle.net/10088/8309>

Appears in Collections: [Department of Invertebrate Zoology](#)

Files in This Item:

File	Description	Size	Format	
iz_Kantor_Harasewych1994.pdf		832.1 kB	Adobe PDF	View/ Open

Items in DSpace are protected by copyright, with all rights reserved, unless otherwise indicated.

**The Diet of *Pisania tincta*
 (Gastropoda: Buccinidae) in Eastern Florida**

by

Yuri I. Kantor

A. N. Severtzov Institute of Animal
 Evolutionary Morphology and Ecology,
 Russian Academy of Sciences,
 Leninskij prospect 33,
 Moscow 117071, Russia

and

M. G. Harasewych

Department of Invertebrate Zoology,
 National Museum of Natural History,
 Smithsonian Institution,
 Washington, D.C. 20560, USA

Introduction

Pisania tincta (Conrad, 1846) is a small (to 35 mm) buccinid occurring intertidally throughout the western Atlantic from the southeastern United States to Brazil. During a recent visit to the Smithsonian Marine Station at Link Port (Fort Pierce, Florida), we had the opportunity to collect these mollusks and to study their diet.

Materials and Methods

Snails were collected at low tide in April 1991, on boulders composing an artificial embankment on the northern shore of Sebastian Inlet, Brevard County, Florida. The animals were frozen at -80°C within an hour of collection to prevent defecation and later transferred to 70% ethanol. Several specimens were fixed without freezing for dissections and histological examination.

Shells of 40 individuals (12.8–32.0 mm in length, mean = 25.6 mm) were dissolved in 8% nitric acid, their stomachs dissected, and stomach contents mounted in glycerin on individual glass slides. Proboscides of two specimens were embedded in paraffin, sectioned, and stained with Masson's triple stain. Two specimens were dissected for studies of gross anatomy.

Results and Discussion

Of the 40 individuals examined for stomach contents, 27 (67.5%) were females. Seven stomachs were empty, all

Figure 1

A, B. Half of the radular row of *P. tincta* (A. from the central part of the ribbon; B. from the anterior, rasping part of the ribbon); C. Transverse section through the anterior part of the proboscis; D. Enlargement of the transverse section through the proboscis wall.

Scale bars: A, B-0.25 mm; C-0.5 mm; D-0.1 mm.

Abbreviations: cm, circular muscle layer; ct, connective tissue layer; ep, epithelium; hm, helical muscle layer; lm, longitudinal muscle layer; oe, oesophagus; rs, radular sac; sc, subradular cartilages; sd, salivary duct; sp, sublingual pouch.

others contained remnants of the barnacles *Tetraclita stactifera* (Lamarck, 1818) and *Chthamalus fragilis* Darwin, 1854. Most of the stomachs contained tissues of the mantle cavity lining as well as ovaries with eggs. Limbs were found only in three cases. Sand grains and fragments of barnacle shell were also usually present. Barnacles constituted the only recognizable prey item of *P. tincta* at this locality.

The anterior (functional) portions of the radulae of all specimens examined were extremely worn (Figure 1B), with the anteriormost 5–11 rows of teeth showing greatest signs of wear. Although we did not observe feeding, the extreme radular wear as well as the presence of barnacle shell fragments in the stomach suggests that the radula is employed in the mechanical penetration of the barnacle's shell.

The gross anatomy of the anterior alimentary system of *P. tincta* conforms to the typical buccinid pattern (Ponder, 1973), consisting of a long pleurembolic proboscis, paired acinous salivary glands, a medium-sized long gland of Leiblein, and a poorly differentiated valve of Leiblein.

Table 1

Comparative data on the diet of *Pisania tincta* in different regions of Florida.

Prey	Frequency in diet – % of total prey	
	Pigeon Key*	Sebastian Inlet
<i>Spiroglyphus annulatus</i>	83.9	0
<i>Isognomon bicolor</i> and <i>I. radiatus</i>	8.1	0
Barnacles (<i>Tetrachita stalactifera</i> and <i>Chthamalus fragilis</i>)	0	100
Other	8.0	0
Total observations	263	40

* Data from Ingham & Zischke, 1977.

The structure of the proboscis wall differs from that reported for other Buccinidae studied to date (Medinskaya, 1992). In *Neptunea* and *Buccinum*, the proboscis wall consists of layers of circular and longitudinal muscles interspersed with connective tissue layers, but lacks a helical muscle layer. The proboscis wall of *P. tincta* consists of an outer layer of connective tissue, as well as moderately thick layers of circular, helical and longitudinal muscles (Figure 1D). The presence of a helical muscle layer greatly increases the mobility of the proboscis, as its contraction causes bending and/or torsion of the proboscis along its long axis. The proboscis wall of *P. tincta* is thus more similar to that of *Tritia fratercula* (Dunker, 1860) (Nassariidae) from the Sea of Japan (Medinskaya, 1992). *Tritia fratercula* occupies a similar habitat (rocky intertidal zone) and has a similar diet (Crustacea). The musculature of the proboscis wall thus appears to reflect similarities in diet and feeding mechanism rather than phylogenetic relationships.

The diets of tropical representatives of Buccinidae are relatively poorly known. The few species studied to date appear to be generalists, feeding on polychaetes (e.g., *Engina mendicaria*, *E. alveolata*, *E. zonalis*), gastropods (e.g., *Pisania striata*), or both types of prey (e.g., *Buccinulum corneum*, *Cantharus dorbignyana*, *C. undosus*, *C. fumosus*, *Engina bicolor*) (Taylor, 1987).

The present study on the diet of *P. tincta* reveals this species to be a specialist at this site. Surprisingly, the diet of this species differs dramatically at different localities (Table 1). Ingham & Zischke (1977) reported that, in the Florida Keys, *P. tincta* fed primarily upon the vermetid gastropod *Spiroglyphus annulatus* (Daudin, 1800), while barnacles, which were rare (0.2% relative abundance), were not consumed at all. In our study area, where vermetids were absent, barnacles comprised the only recognized food item. This suggests that *P. tincta* is a specialized predator of sessile organisms with hard exoskeletons. The local availability of suitable prey, however, appears to

determine the diets of individual populations, which may vary greatly even between nearby localities.

This is contribution number 336 of the Smithsonian Marine Station at Link Port.

Literature Cited

- INGHAM, R. E. & J. H. ZISCHKE. 1977. Prey preferences of carnivorous intertidal snails in the Florida Keys. *The Veliger* 20:49–51.
- MEDINSKAYA, A. I. 1992. Anatomy of the proboscis walls in Neogastropoda (Gastropoda) and its connection with diet and feeding mechanism. *Ruthenica* 2(1):27–35.
- PONDER, W. F. 1973. The origin and evolution of Neogastropoda. *Malacologia* 12(2):295–338.
- TAYLOR, J. D. 1987. Feeding ecology of some common intertidal neogastropods at Djerba, Tunisia. *Vie et Milieu* 37(1):13–20.