

This work is licensed under a Creative Commons Attribution 3.0 License.

Research article

urn:lsid:zoobank.org:pub:2669CB69-5064-4B5D-AC25-856680E3B9AA

The genus *Diplommatina* Benson, 1849 (Gastropoda: Caenogastropoda: Diplommatinidae) in Nepal, with the description of seven new species

Prem B. BUDHA^{1,*}, Fred NAGGS² & Thierry BACKELJAU³

1,3 University of Antwerp, Evolutionary Ecology Group,
Universiteitsplein 1, B-2610, Antwerp, Belgium.

¹ Central Department of Zoology, Tribhuvan University, Kirtipur, Kathmandu, Nepal.

² Natural History Museum, Cromwell Road, London, SW7 5BD, UK.

³ Royal Belgian Institute of Natural Sciences, Vautierstraat 29, B-1000, Brussels, Belgium.

*Corresponding author: prembudha@yahoo.com
² Email: f.naggs@nhm.ac.uk
³ Email: thierry.backeljau@naturalsciences.be

¹urn:lsid:zoobank.org:author:666E50A6-920D-47C0-989B-D249F547DF39 ²urn:lsid:zoobank.org:author:DF2B7468-4145-4F7D-A5A2-39E433C4AF6E ³urn:lsid:zoobank.org:author:E6F42575-36AE-4AD7-98C6-D083EF052568

Abstract. This paper deals with the taxonomy and faunistics of the genus *Diplommatina* in Nepal. Altogether 16 species are reported, seven of which are new to science viz. *D. abiesiana* sp. nov., *D. fistulata* sp. nov., *D. godawariensis* sp. nov., *D. maipokhariensis* sp. nov., *D. salgharica* sp. nov., *D. shivapuriensis* sp. nov. and *D. syabrubesiensis* sp. nov. Information on nine previously reported species is provided: *D. exserta* Godwin-Austen, 1886, *D. folliculus* (L. Pfeiffer, 1846), *D. miriensis* Godwin-Austen, 1917, *D. munipurensis* Godwin-Austen, 1892, *D. oviformis* Fulton, 1901, *D. pachycheilus* Benson, 1857, *D. regularis* Fulton, 1901, *D. silvicola* Godwin-Austen, 1886 and *D. sperata* W.T. Blanford, 1862. Although *D. canarica* was once reported from Nepal, it is not treated here as it is an endemic of the Western Ghats. A dichotomous identification key for all Nepalese species is presented.

Keywords. Diplommatinidae, *Diplommatina*, Nepal, identification key, taxonomy.

Budha P.B., Naggs F. & Backeljau T. 2017. The genus *Diplommatina* Benson, 1849 (Gastropoda: Caenogastropoda: Diplommatinidae) in Nepal, with the description of seven new species. *European Journal of Taxonomy* 337: 1–30. https://doi.org/10.5852/ejt.2017.337

Introduction

Benson (1849) created the genus *Diplommatina* for *Bulimus folliculus* Pfeiffer, 1846. However, Benson (1849) erroneously placed *Diplommatina folliculus* in the family Carychiadae (= Carychiidae), because he overlooked the presence of an operculum in this species. Conversely, Gray (1850) did observe the operculum lodged inside the shell and therefore transferred *Diplommatina* to the Cyclophoridae.

L. Pfeiffer (1856) erected the family Diplommatinidae (original spelling was Diplommatinacea) to accommodate the genus *Diplommatina*.

Diplommatina is a very speciose genus comprising several hundred species. Nevill (1878) listed 62 Diplommatina species in the Indian subcontinent and grouped them into six subgenera, viz. Diplommatina (n = 43), Nicida Blanford, 1868 (n = 8), Palaina Semper, 1865 (n = 1), Arinia H. & A. Adams, 1856 (n = 1), Moussonia Semper, 1865 (n = 2), Diancta Martens, 1864 (n = 5) and Paxillus H. & A. Adams, 1851 (n = 2). All of these subgenera are now considered as full genera. Hanley & Theobald (1876) and Godwin-Austen (1886, 1897) figured most of the Diplommatina species of the Indian subcontinent known until then. Gude (1921) reviewed the Indian operculate land snails and summarised all previous literature on Diplommatina. He listed 82 species of Diplommatina for the Indian subcontinent and placed them into three subgenera, viz. Diplommatina (n = 63, including three subspecies), Metadiancta Möllendorff, 1898 (n = 11) and Sinica Möllendorff, 1885 (n = 8).

South Asian diplommatinids are usually described on the basis of external shell characters. The density of radial ribs and features of the apertural and internal lamellar system are considered to be of critical value in recognising subgenera and species (Yamazaki *et al.* 2013; Liew *et al.* 2014; Neubert & Bouchet 2015). Yet, the internal shell structures of diplommatinids are well characterized in only a few genera, such as *Habeas* Simone, 2013 (see Simone 2013), *Diancta, Moussonia, Palaina* (see Neubert & Bouchet 2015) and *Benigoma* Kuroda, 1928 (see Hwang *et al.* 2009). Conversely, the internal lamellar system in Himalayan *Diplommatina* is largely unknown.

Hitherto, diplommatinids have been poorly studied in Nepal. Kuznetsov & Schileyko (1997) reported four species of *Diplommatina* in Nepal, viz. *D. canarica* Beddome, 1875, *D. oviformis* Fulton, 1901, *D. pachycheilus* Benson, 1857 and *D. sperata* W.T. Blanford, 1862, whereas Budha *et al.* (2015) listed 10 species. The present paper is the first to provide descriptions of Nepalese *Diplommatina*, with illustrations of their internal lamellar system. As such, it deals with 16 species of *Diplommatina* currently reported from Nepal, seven of which are new to science. It does not treat *D. canarica* because this species is endemic to the Western Ghats. It also includes a dichotomous identification key for the Nepalese species. No attempt has been made to assign species to subgenera because the subgeneric classification of *Diplommatina* is in need of revision.

Material and methods

Specimens and shells were collected from 2006 to 2010 by hand searching and leaf litter sieving in the following areas in Nepal (Fig. 1): (1) Mahakali River corridor and its tributaries in far west Nepal, (2) the Kalingandaki River corridor in western Nepal, (3) Langtang and Shivapuri-Nagarjun National Parks, Phulchowki Hill in the Lalitpur District, Nagarjun Forest in the Kathmandu District and Siddha Cave area in the Tanahun District in central Nepal, and (4) Maipokhari in the Ilam District in eastern Nepal.

All species were identified by their shell characters. In addition to the shell sculpture, the shape of the peristome and the aperture as well as the internal lamellae are important characters to diagnose species. These characters can be easily studied by making shells transparent in gasoline (Vermeulen 1993). However, very fine spiral striations can be easily overlooked in old shells. Parietal lamellae can be observed only after removing the outer wall of the body whorls (i.e., breaking the shell) to expose their internal structure. The internal parietal lamellae of each species were studied by means of SEM images (Fig. 2B). To this end, shells were first cleaned with tap water and a fine camel-hair brush. The palatal lamellae are illustrated in separate drawings made with a stereo microscope. The shell structure terminology and the nomenclature of internal parietal and palatal lamellae used in this paper are given in Fig. 2 and are based on Neubert & Bouchet (2015) (though slightly modified for the palatal lamellae).

Shell height (SH) and shell width (SW) were measured on graph paper under a NIKON stereo microscope. Measurements are given in mm, except for submillimetric measurements, which are approximate based on up and down scale from the midpoint between two lines at 0 and 1 mm. However, for holotypes exact measurements were taken from SEM images.

Diagnoses are provided for all species from Nepal, except for *D. pachycheilus*, whose presence in Nepal is only known from a single, doubtful literature record (Kuznetsov & Schileyko 1997). Type series and material from the collections in the London Natural History Museum, United Kingdom (NHM) and the Royal Belgian Institute of Natural Sciences, Brussels (RBINS) were studied, photographed and compared. All newly collected material is deposited in the Central Department Zoology Museum of Tribhuvan University (CDZMTU), Kathmandu, Nepal. Permanent mounts of the opercula were photographed with a digital camera attached to a stereo microscope and a PC at the Central Department of Zoology, Tribhuvan University, Kathmandu, Nepal. SEM images were taken at RBINS, Brussels.

Character definitions

- Columellaris (Fig. 2B): inner curved lamella along the columellar axis.
- Columellar tooth (Fig. 2A, 2C): a processus of the columellar visible on the columellar lip in the aperture.
- Dorsal fold (Fig. 3C4, 8C4): fold or elevated part at dorsal part of the body whorl towards the aperture.
- Penultimate whorl (Fig. 2A): whorl above the body whorl towards the apex.

Fig.1. Map of the localities and areas surveyed for *Diplommatina* spp. in Nepal.

- Tooth and lamella: all internal structures inside the shell are considered as lamella(e), while the term tooth is applied to the processus on the columellar lip visible through the aperture.
- Parietal lamella(e) or parietalis (Prt in Fig. 2B): a lamella on the sutural wall inside the shell.
 Inner parietal lamella or inner parietalis (Prt1): sutural lamella close to the columellar axis and the columellaris; Outer parietal lamella or outer parietalis (Prt2): sutural lamella further apart from the columellar axis.
- Palatal lamella(e) or palatalis (Fig. 2C): internal lamella on the roof of the body whorl close to the aperture. Horizontal palatalis (Hpt): internal lamella on the roof of the body whorl at the columellar side; Vertical palatalis (Vpt): internal lamella on the roof of the body whorl along or near the constriction that runs from the suture to the base.
- Peristome (Fig. 2A). Angular edge of the peristome (AeP): the edge between the parietal and palatal sides; Basal edge of the peristome (BeP): the edge between the basal and columellar sides; Columellar edge of the peristome (CeP): the edge between the basal and parietal sides; Parietal edge of the peristome (PeP): the edge between BeP and AeP.

Morphological abbreviations

AeP = Angular edge of the peristome

BeP = Basal edge of the peristome

CeP = Columellar edge of the peristome

Co = Constriction

Hpt = Horizontal palatalis (with Hpt1 for lower, Hpt2 for upper)

PeP = Parietal edge of the peristome

Prt = Parietalis (with Prt1 for inner parietalis, Prt2 for outer parietalis)

SH = Shell height SW = Shell width

Vpt = Vertical palatalis (with Vpt1 for left, Vpt2 for right)

Wh = Whorls

Institutional abbreviations

CDZMTU = Central Department Zoology Museum of Tribhuvan University, Nepal

NHM or NHMUK = Natural History Museum, London, UK (NHMUK when citing registered

specimens)

RBINS = Royal Belgian Institute of Natural Sciences, Brussels, Belgium

Results

Class Gastropoda Cuvier, 1795 Order Caenogastropoda Cox, 1960 Family Diplommatinidae L. Pfeiffer, 1856

Genus *Diplommatina* Benson, 1849

Type species: Bulimus folliculus L. Pfeiffer, 1846.

Diagnosis

Height 1.3–8.0 mm. Sinistral or dextral; translucent (whitish in general). Protoconch generally smooth without radial ribs, but with evenly distributed minute pits all over. Teleoconch with radial ribs; spiral striation present or absent. Constriction at, near, or far apart from the parietal wall of the aperture.

Fig. 2. Shell terminology. **A.** *D. regularis* Fulton, 1901. **B.** *D. folliculus* (L. Pfeiffer, 1846). **C.** General outline of the lower part of a shell from *Diplommatina* species. Abbreviations: Prt = Parietalis (Prt1 = inner parietalis, Prt2 = outer parietalis); Pt = Palatalis; Hpt = Horizontal palatalis (Hpt1 = lower, Hpt2 = upper in case of two); Vpt = Vertical palatalis (Vpt1 = left side, Vpt2 = right side in case of two).

Internally ornamented with parietal and palatal lamellae and a columellaris. Columellar tooth strong, weak or absent. Aperture usually circular. Peristome with two lips. Operculum paucispiral.

Type locality

Pfeiffer (1846) described this species based on T. Hutton's material and erroneously mentioned "Bengal" as its type locality. The type material came from the vicinity of Simla (Himachal Pradesh, India), where T. Hutton lived and where most of his material was collected (Godwin-Austen 1886).

Diplommatina abiesiana Budha & Naggs sp. nov. urn:lsid:zoobank.org:act:F203B92F-6A52-4687-91DA-749554BB03AC Figs 3A, 9A

Diagnosis

Measurements (n = 4): SH 2.7–2.9 mm, SW 1.4–1.5 mm, Wh 6.0–6.5; holotype: SH 2.8 mm, SW 1.5 mm, Wh 6.0. Dextral, penultimate whorl and body whorl nearly equal in width. Constriction at the middle of the parietal wall (Fig. 9A). Parietalis moderate, gradually elevated inner side of the body whorl. A short horizontal palatalis near the inner edge of the peristome. Columellaris moderately developed (Fig. 3A3). Columellar tooth weak. Protoconch smooth, Wh 1.5–2.0, with very minute evenly distributed pits, without radial ribs (Fig. 3A1). Teleoconch with dense radial ribs; 9–12 ribs/0.5 mm on the penultimate whorl; 7–9 ribs/0.5 mm on the body whorl towards the aperture (Fig. 3A2, A4). Spiral striation present. Umbilicus open. Aperture circular. Peristome with two lips; inner lip thin; 8–10 thin ribs between the two lips (Fig. 3A4). Parietal wall of the aperture extending to less than half the body whorl. Operculum paucispiral, corneous, thin, transparent, slightly concave, outer surface smooth, inner surface with weak ridge at the columellar margin.

Etymology

The species name refers to the habitat of the type locality, i.e., an *Abies* forest.

Type material

Holotype

NEPAL: Cholangpati, Langtang National Park, 3443 m, *Abies* forest, 28.110154 N, 85.334238 E, 19 May, R. Devkota and K. Saud leg. (CDZMTU020).

Paratypes

NEPAL: 3 shells from the type locality, same data as holotype (CDZMTU021); 8 shells, Baghdwar, 2314 m, Shivapuri-Nagarjun National Park, 27.8052 N, 85.38447 E, 24 Jun. 2007, P.B. Budha and R. Devkota leg. (CDZMTU055); 1 shell, Dhunche, 2056 m, Langtang National Park, 28.10894 N, 85.29155 E, 3 Jun. 2007, P.B. Budha leg. (CDZMTU056).

Remarks

The shell form of *D. abiesiana* is similar to that of *D. nana* W.T. Blanford, 1865 (Blanford 1865; Hanley & Theobald 1876: pl. 140, fig.1; Godwin-Austen 1886: pl. 49, fig. 6.), but differs by its less prominent columellar tooth, the more widely-separated radial ribs, the penultimate and body whorls of equal width, and the circular aperture.

Fig. 3. *Diplommatina* Benson, 1849 of Nepal. **A.** *D. abiesiana* sp. nov., holotype (CDZMTU020). **B.** *D. exserta* Godwin-Austen, 1886 (CDZMTU024). **C.** *D. fistulata* sp. nov., holotype (CDZMTU025). The yellow arrow indicates the dorsal fold. Scale bar in images A2, A4, B2, B4, C2, C4 is 500 μm.

Diplommatina exserta Godwin-Austen, 1886 Figs 3B, 9B

Diplommatina exserta Godwin-Austen, 1886: 184, pl. 49, figs 2, 2a.

Diplommatina (Diplommatina) exserta – Kobelt 1902: 432. *Diplommatina exserta* – Gude 1921: 314. — Budha *et al.* 2015: 6.

Diagnosis

Measurements (n = 3): SH 3.4–3.5 mm, SW 1.7–1.8 mm, Wh 7.5. Dextral, apical whorls slowly increasing in size, resulting in a slender conical spire. Penultimate and body whorls nearly equal in width. Constriction between parietal lips of the peristome at AeP (Fig. 9B). Two parietalis: Prt1 long and strongly developed, gradually elevated inner side of the body whorl, Prt2 short (Fig. 3B3). Two vertical palatalis: Vpt1 stronger and close to the constriction, Vpt2 short. One long horizontal palatalis, touching the inner parietal lip (Fig. 9B). Columellaris strong. Columellar tooth prominent. Protoconch smooth, Wh 2.0, with minute evenly distributed pits, no radial ribs (Fig. 3B1). Teleoconch with widely spaced radial ribs; 7–8 ribs/0.5 mm on the penultimate whorl; 8–10 ribs/0.5 mm on the body whorl towards the aperture (Fig. 3B2, B4). Ribs moderately prominent. Very fine spiral striation present. Umbilicus open. Aperture inversely C-shaped, due to the straight columellar edge of the lip. Peristome with two close lips; under high magnification 2–3 ribs seen between the two lips. Parietal wall of the aperture extending to nearly halfway up the body whorl.

Material examined

NEPAL: 4 shells, Siddha Cave, Tanahun, 695 m, 27.94544 N, 84.422244 E, 24 Oct. 2008, P.B. Budha and R. Devkota leg. (CDZMTU024).

Remarks

The most similar species are *Diplommatina exilis* W.T. Blanford, 1863 from Myanmar (Hanley & Theobald 1876: pl. 119, fig.10) and *D. pullula* Benson, 1859 from "Rungun on the West of Darjiling" (Hanley & Theobald 1876: pl. 119, fig.7). Compared to *D. exserta*, the apical whorls are wider in *D. pullula* and more tumid in *D. exilis*.

Diplommatina fistulata Budha & Naggs sp. nov. urn:lsid:zoobank.org:act:CC722581-EC59-42AC-AD0F-EFD6247BD1A0 Figs 3C, 9C

Diagnosis

Measurements (n = 10): SH 3.0–3.3 mm, SW 1.5–1.8 mm, Wh 6.5–7.5; holotype: SH 3.3 mm, SW 2.0 mm, Wh 7.5. Dextral, body whorl narrower than penultimate whorl. Constriction at the middle of the parietal lip (Fig. 9C). Parietalis long and very strong (Fig. 3C3). Two vertical palatalis: a stronger Vpt1 along the constriction and a short Vpt2 running parallel to Vpt1 above the parietal wall (Fig. 9C). No horizontal palatalis. Columellaris prominent. Columellar tooth strong. Protoconch smooth, Wh 2.0, with minute pits scattered over the surface (Fig. 3C1). Teleoconch with dense radial ribs; 9–11 ribs/0.5 mm on the penultimate whorl; 15–20 ribs/0.5 mm on the body whorl towards the aperture (Fig. 3C2, C4). Distinct dorsal fold at base of body whorl, running towards the aperture (Fig. 3C4). Spiral striation present. Umbilical perforation visible, but umbilicus seems to be closed by the reflected edge of the columellar lip. Aperture ear-shaped, parietal wall oblique with regard to the coiling axis; peristome with two close lips; inner lip thickened and forming a thick callus over the parietal wall; under high

magnification 12–15 highly dense ribs visible between the lips. Operculum paucispiral, corneous, thin, outer surface smooth, inner surface with thick peripheral circular edge.

Etymology

The species name refers to the tube-like structure of the dorsal fold on the body whorl just behind the aperture.

Type material

Holotype

NEPAL: Phulchowki Hill, Lalitpur District, 2308–2483 m, 27.574557 N, 85.400842 E, 4 May 2007, P.B. Budha leg. (CDZMTU025).

Paratypes

NEPAL: 5 shells from the type locality, same data as holotype (CDZMTU026); 4 shells, Baghdwar, Shivapuri-Nagarjun National Park, 2326 m, 27.8131 N, 85.4217 E, 22 Jun. 2007, P.B. Budha leg. (CDZMTU027a); 8 shells, Baghdwar area, Shivapuri-Nagarjun National Park, 2412–2502 m, 27.8233 N, 85.3877 E, 24–25 Apr. 2008, R. Devkota and P.B. Budha leg. (CDZMTU027b); 2 shells, Dhunche, Langtang National Park, 2056 m, 28.1087 N, 85.2916 E, 3–4 Jun. 2007, P.B. Budha leg. (CDZMTU057).

Remarks

Diplommatina fistulata sp. nov. resembles the NE Indian *D. pachycheilus*, from which it differs by its distinct dorsal fold behind the aperture, smaller size and more slender shape.

Diplommatina folliculus (L. Pfeiffer, 1846) Figs 2B, 4A, 9D

Bulimus folliculus Pfeiffer, 1846: 83.

Bulimus folliculus – Pfeiffer 1848: 81–82.

Diplommatina folliculus – Godwin-Austen 1868: 83, pl.1, figs 1–2. — Hanley & Theobald 1876: 56, pl. CXL, figs 8–9. — Gude 1921: 314. — Naggs 1997: 58.

Diplommatina (D.) folliculus – Ramakrishna et al. 2010: 86.

Diplommatina (Diplommatina) folliculus – Budha et al. 2015: p. 6.

Diagnosis

Measurements (n = 15): SH 2.6–3.0 mm, SW 1.2–1.4 mm, Wh 6.5–7.0. Dextral, penultimate whorl slightly wider than the body whorl. Constriction at the middle of the parietal wall (Fig. 9D). Internally with two parietal lamellae, both Prt1 and Prt2 very short, prominent at the lodging edge of the operculum (Figs 2B, 4A3). Two vertical palatal lamellae: Vpt1 along the constriction and Vpt2 short, but running parallel to Vpt1. No horizontal palatal lamella (Fig. 9D). Columellaris thin. Columellar tooth visible in the aperture. Protoconch smooth, Wh 1.5–2.0, with fine pits. Teleoconch with radial ribs visible only after the second whorl; widely spaced radial ribs; 6–7 ribs/0.5 mm on the penultimate whorl; 4–6 ribs/0.5 mm on the body whorl towards the aperture (Fig. 4A2, A4). Spiral striation distinct. Umbilicus closed. Aperture circular. Peristome with two lips and expanded; lips widely spaced, sinuous at the angular edge. Outer lip slightly reflected. Operculum paucispiral, corneous, thin, transparent, slightly concave, outer surface smooth, inner surface with peripheral circular edge which is thicker at columellar margin.

Fig. 4. *Diplommatina* Benson, 1849 of Nepal. **A.** *D. folliculus* (L. Pfeiffer, 1846) (CDZMTU028). **B.** *D. godawariensis* sp. nov., holotype (CDZMTU032). **C.** *D. maipokhariensis* sp. nov., holotype (CDZMTU034). Scale bar in images A2, A4, B2, B4, C2, C4 is 500 μm.

Material examined

NEPAL: 80+ shells, Phulchowki Hill, Lalitpur District, 1551–2298 m, 27.580434 N, 85.387538 E, 3–11 May 2007, P.B. Budha leg. (CDZMTU028); 95 shells, Shivapuri-Nagarjun National Park, 2314–2716 m, 27.812591 N, 85.378807 E, 24–21 Jun. 2007, P.B. Budha leg. (CDZMTU029); 100+ shells, Shivapuri-Nagarjun National Park, 2314–2716 m, 27.812591 N, 85.378807 E, 24–26 Apr. 2008, P.B. Budha leg. (CDZMTU029b); 2 shells, Raniban, Balaju, Kathmandu, 1373 m, 27.7426 N, 85.2847E, 12 Mar. 2009, Srijana Khanal leg. (CDZMTU030); 100+ shells, Dhunche, Langtang National Park, 2056–2663 m, 28.106128 N, 85.303259 E, 2 Jun. 2007 and 11 May 2008, P.B. Budha and R. Devkota leg. (CDZMTU031).

Remarks

Diplommatina folliculus is a very common, abundant and distinct species that can be distinguished from the others by its strong, widely-spaced lips and costulated radial ribs. It is distributed from the western to the eastern Himalaya. The most similar species is *D. silvicola* Godwin-Austen, 1886 (pl. LXV, figs 3, 3a), but *D. folliculus* differs by its more slender shell and less distinct columellar tooth.

Diplommatina godawariensis Budha & Naggs sp. nov. urn:lsid:zoobank.org:act:2ED01F49-7E8A-4A53-A021-720968DC721A Figs 4B, 9E

Diagnosis

Measurements (n = 5): SH 3.2–3.5 mm, SW 1.7–1.8 mm, Wh: 6.5–7.0; holotype: SH 3.3 mm, SW 1.8 mm, Wh 7.0. Dextral, penultimate and body whorl nearly equal in width. Constriction at the inner edge of PeP (Fig. 9E). Two parietalis: Prt1 short and strong, Prt2 not very distinct, nearly attached to the sutural wall (Fig. 4B3). Two vertical palatalis, Vpt1 strong and runs along the constriction, Vpt2 short and small, difficult to distinguish, just above the outer lip of the parietal wall (Fig. 9E). Two horizontal palatalis: both Hpt1 and Hpt2 are thin, situated just above the columella, posterior longer than anterior (Fig. 9E). Columellaris distinct (Fig. 4B3). Columellar tooth prominent. Protoconch smooth, Wh approx. 2.0, with small pits evenly distributed, no radial ribs (Fig. 4B1). Teleoconch with radial ribs; about 5–6 ribs/0.5 mm on the penultimate whorl; 5–7 ribs/ 0.5 mm on the body whorl towards the aperture (Figs 4B2, B4). No spiral striation. Umbilicus closed. Peristome with two lips; outer lip slightly reflected; inner lip thick and forming a thin callus on the penultimate whorl. Angular edge of the peristome rounded. Basal edge of the peristome outwardly directed.

Etymology

The species name refers to the type locality 'Godawari'.

Type material

Holotype

NEPAL: Godawari, Lalitpur District, 1551 m, mixed forest, 27.589284 N, 85.388309 E, 1 Dec. 2006, P.B. Budha leg. (CDZMTU032).

Paratypes

NEPAL: 5 shells from the type locality, same data as holotype (CDZMTU033); 2 shells, Godawari, 1551 m, 27.5969 N, 85.3890 E, 30 Apr. 2007, P.B. Budha leg. (CDZMTU033b).

Remarks

Diplommatina godawariensis sp. nov. is similar to D. diplocheilus Benson, 1857 from Khasi Hills, NE India"Teria Ghat, Khasi Hills" (Hanley & Theobald 1876: pl. 140, figs 2–3), but D. godawariensis sp. nov. has a smaller columellar tooth and a narrower penultimate whorl. The aperture of D. godawariensis sp. nov. is rather similar to that of D. pachycheilus, but this latter species has more tumid apical whorls and its penultimate whorl is slightly narrower than that of D. godawariensis sp. nov.

Diplommatina maipokhariensis Budha & Naggs sp. nov. urn:lsid:zoobank.org:act:EF1CC77A-F108-4578-B32E-7EBAF2F9EB22 Figs 4C, 9F

Diagnosis

Measurements (n = 6): SH 2.4–2.5 mm, SW 1.1–1.2 mm, Wh 7.2–7.5; holotype: SH 2.5 mm, SW 1.1 mm, Wh 7.5. Dextral, penultimate and body whorls nearly equal in width. Constriction at the inner edge of the parietal wall of the lip (Fig. 9F). Parietalis long and distinct (Fig. 4C3). Two vertical palatalis: Vpt1 distinct and strong, running along the constriction; Vpt2 thin, running parallel to Vpt1. Two horizontal palatalis running closely together giving the impression of a single lamella above the columella (Fig. 9F). Columellaris prominent. Columellar tooth distinct. Protoconch smooth, Wh approx. 2.0, with very distinct pits, without radial ribs (Fig. 4C1). Teleoconch with widely spaced strong radial ribs, evenly distributed on the penultimate and body whorls; about 4–6 ribs/0.5 mm (Figs 4C2, 4C4). Fine spiral striation present. Umbilicus closed. Aperture circular. Peristome with two widely spaced lips; 6–8 ribs between the lips (Fig. 4C4). Both lips slightly reflected.

Etymology

The species name refers to the type locality of Maipokhari, one of the Ramsar sites of Nepal.

Type material

Holotype

NEPAL: Maipokhari, Ilam, 2030 m, *Cryptomeria* forest, 27.001111 N, 87.92222 E, 25 Dec. 2010, P.B. Budha leg. (CDZMTU034).

Paratypes

NEPAL: 10 shells from the type locality, same data as holotype (CDZMTU035).

Remarks

The shell of *Diplommatina maipokhariensis* sp. nov. looks intermediate between the Philippine species *D. concolor* Quadras & Möllendorff, 1893 (Zilch 1953: p. 28, fig. 156) and the Burmese (= Myanmar) species *D. exilis* W.T. Blanford, 1863 (Hanley & Theobald 1876: pl. 119, fig. 10). Yet, it differs from both these species by its broader whorls. *Diplommatina exilis* also differs from *D. maipokhariensis* sp. nov. in the more slender shell and the absence of spiral striations.

Another slender species is *D. exserta* Godwin-Austen, 1886 (pl. 49, figs 2, 2a), which is larger and lacks a prominent constriction. The most similar species is *D. pullula* Benson, 1859 from Darjeeling, but *D. maipokhariensis* sp. nov. has stronger radial ribs and a smaller shell (SH < 2.5 mm) than *D. pullula* (SH > 3 mm).

Diplommatina miriensis Godwin-Austen, 1917 Figs 5A, 9G

Diplommatina miriensis Godwin-Austen, 1917: 577, fig. 4D.

Diplommatina (Metadiancta) miriensis – Gude 1921, 342. — Ramakrishna et al. 2010: 95 — Budha et al. 2015: 7.

Diagnosis

Measurements (n = 5): SH 1.5–1.6 mm, SW 0.8–1.0 mm, Wh 5.5. Dextral, whorls regularly increasing, penultimate and body whorl nearly equal in width. Constriction at the middle of the parietal wall (Fig. 9G). Parietalis very weak, nearly invisible (Fig. 5A3). One vertical palatalis along the constriction and one very strong horizontal palatalis just above the columella (Fig. 9G). Columellaris thin and weak. Columellar tooth very weak to nearly absent. Protoconch smooth, Wh approx. 1.5, with very distinct small pits evenly distributed all over, no radial ribs (Fig. 5A1). Teleoconch with dense radial ribs; about 10–13 ribs/0.5 mm on the penultimate whorl; 8–9 ribs/0.5 mm on the body whorl towards the aperture (Figs 5A2, 5A4). Very fine spiral striation present. Umbilicus closed. Aperture circular. Peristome with two lips; under high magnification 6–10 ribs visible between the lips (Fig. 5A4). Parietal wall with thin callus. Angular edge of the peristome curved (Fig. 5A3, A4); basal edge of peristome rounded; outer lip thin, inner lip thick. Parietal wall of the aperture hardly reaching half of the body whorl.

Material examined

NEPAL: 1 shell, Deurali, Syabru, Langtang National Park, 2412 m, 27.805037 N, 85.387862 E, 25 Apr. 2008, P.B. Budha leg. (CDZMTU036); 3 shells, Okhareni, Shivapuri-Nagarjun National Park, 2326 m, 27.813051 N, 85.4217 E, 22 Jun. 2007, R. Devkota and N. Kohar leg. (CDZMTU037); 1 shell, Baghdwar, Shivapuri-Nagarjun National Park, 2500 m, 27.8133 N, 85.3877 E, 25 Apr. 2008, P.B. Budha leg. (CDZMTU037b); 4 shells, Cholangpati, Langtang National Park, 3443 m, 28.110154 N, 85.334238 E, 19 May 2008, P.B. Budha leg. (CDZMTU038); 7 shells, Raniban, Balaju, Kathmandu, 1840–1902 m, 27.745997 N, 85.287240 E, 12 Mar. 2009, S. Khanal leg. (CDZMTU058).

Remarks

D. miriensis is the smallest species reported in the present study. Similar sized species are D. godwini Möllendorff, 1898 from Naga Hill, NE India, and the south Indian D. minima Beddome, 1875. Diplommatina godwini has more whorls (>7) than D. miriensis, while the peristome of D. minima has no curved angular edge.

Diplommatina munipurensis Godwin-Austen, 1892 Figs 5B, 9H

Diplommatina munipurensis Godwin-Austen, 1892: 518.

Diplommatina munipurensis – Godwin-Austen 1897: 14, pl. 66, fig. 6. — Gude 1921: 323. *Diplommatina (Diplommatina) munipurensis* – Kobelt 1902: 438. — Budha *et al.* 2015: 7.

Diagnosis

Measurements (n = 10): SH 2.5–2.6 mm, SW 1.3–1.4 mm, Wh 6.0–6.5. Dextral, well rounded, regularly increasing, penultimate and body whorls nearly equal in width, suture impressed. Constriction at the middle of the parietal wall (Fig. 9H). One parietalis, moderate (Fig. 5B3). One vertical palatalis, which runs along the constriction, but does not reach the lower half of the whorl. No horizontal palatalis

Fig. 5. *Diplommatina* Benson, 1849 of Nepal. **A**. *D. miriensis* Godwin-Austen, 1917 (CDZMTU036). **B**. *D. munipurensis* Godwin-Austen, 1892 (CDZMTU039). **C**. *D. oviformis* Fulton, 1901 (CDZMTU042). Scale bar in images A2, A4, B2, B4, C2, C4 is 500 μm.

(Fig. 9H). Columellaris close to the umbilicus. Columellar tooth weak. Protoconch smooth, Wh approx 2.0, with small pits distributed all over, no radial ribs (Fig. 5B1). Teleoconch with dense radial ribs; about 8–10 ribs/0.5 mm on the penultimate whorl; 10–14 ribs/0.5 mm on the body whorl towards the aperture (Fig. 5B2, B4). Fine spiral striation present. Umbilicus closed. Aperture circular, parietal wall thin and straight. Peristome with two close lips; angular edge of the peristome straight; outer palatal lip rounded; basal lip along the columellar margin slightly curved; inner lip thin. Operculum paucispiral, corneous, thin, transparent, slightly concave, outer surface smooth, inner surface with raised edge at the central portion.

Material examined

NEPAL: 6 shells, Syabrubesi, above Lama Hotel, Langtang National Park, 2635 m, 28.197564 N, 85.455117 E, 13 May 2008, P.B. Budha leg. (CDZMTU039); 5 shells, Syabru, Langtang National Park, 3277 m, 28.105855 N, 85.326567 E, 6 Jun. 2007, P.B. Budha leg. (CDZMTU040); 7 shells, Phulchowki Hill, Lalitpur District, 2483 m, 27.57159 N, 85.401647 E, 4 May 2007, P.B. Budha leg. (CDZMTU041).

Remarks

Godwin-Austen (1892) gave the type locality as "South of the Barak River, between the Mao villages and Munipur" and noted that "from the number of specimens found, this appears a very abundant species; I never got anything like it in the Khasi Hills to the west".

Diplommatina oviformis Fulton, 1901 Figs 5C, 9I

Diplommatina oviformis Fulton, 1901: 203.

Diplommatina (Diplommatina) oviformis – Kobelt 1902: 440. — Gude 1921: 326. — Zilch 1953: 21, fig. 125. — Kuznetsov & Schileyko 1997: 140. — Ramakrishna *et al.* 2010: 90. — Budha *et al.* 2015: 7.

Diagnosis

Measurements (n = 8): SH 2.1–2.2 mm, SW 1.1–1.2 mm, Wh 6.0. Dextral, penultimate whorl wider than the body whorl. Constriction far behind the aperture (Fig. 9I). Two parietalis: Prt1 long and strong; Prt2 short (Fig. 5C3). One horizontal palatalis distinct, runs behind the aperture just above the suture from the constriction. Two vertical palatalis: Vpt1 prominent; Vpt2 thin, running parallel to Vpt1, but only over half its length (Fig. 9I). Columellaris well developed, occupying nearly half of the internal surface of the whorl. Columellar tooth strong (Fig. 5C3). Protoconch smooth, Wh 1.5, with minute evenly distributed pits (Fig. 5C1). Teleoconch with dense regular radial ribs; about 12–14 ribs/0.5 mm on the penultimate whorl; 9–12 ribs/0.5 mm on the body whorl towards the aperture (Fig. 5C2, C4). Spiral striation present. Umbilicus open. Aperture nearly quadruple. Peristome with two lips, slightly curved at the angular edge; parietal wall raised; inner lip thickened (Fig. 5C4). Both lips slightly reflected.

Material examined

Possible syntype

INDIA: 1 shell, [D. oviformis Fulton, 1901, Darjeeling, Sow. & Ful. 01.10.1901] (RBINS 525545, MT1088).

Other material examined

NEPAL: 4 shells, Okhareni, Shivapuri-Nagarjun National Park, 2267–2326 m, 27.808762 N, 85.421615 E, 22 Jun. 2007, R. Devkota and N. Kohar leg. (CDZMTU042); 6 shells, Deurali, Langtang National Park, 2400–2412 m, 27.805037 N, 85.387862 E, 25 Apr. 2008, P.B. Budha leg. (CDZMTU043); 16 shells,

Phulchowki Hill, Lalitpur District, 2308 m, 27.574557 N, 85.400842 E, 4 May 2007, P.B. Budha leg. (CDZMTU044); 2 shells, Raniban, Balaju, Kathmandu, 1780 m, 24 Jan. 2009, Srijana Khanal leg. (CDZMTU059).

Remarks

D. oviformis is a highly variable and very distinct species by its constriction far behind the aperture. This variability is illustrated by the following examples: the syntype shell from Darjiling in the NHM figured by Gude (1921: 326, fig. 36) has a nearly rounded parietal lip, whereas the shell figured by Zilch (1953: fig. 125, cotype SMF 105340, Darjiling, Himalaya) shows a slightly tilted parietal lip towards the columellar axis. Moreover, the apical whorls of the Nepalese shells reported here are comparatively wider than in the shells at NHM and RBINS (525545 from Darjeeling). The two lips of the peristome in the paratype at RBINS are closer to each other than in Nepalese shells. Nevertheless, for the time being we refer to the Nepalese shells as *D. oviformis* because of the typical constriction far behind the aperture.

Diplommatina pachycheilus Benson, 1857 Fig. 6

Diplommatina pachycheilus Benson, 1857: 203.

Diplommatina pachycheilus – Pfeiffer 1860: 143, pl. 37, figs 16–18. — Godwin-Austen 1868: 83, pl. 1, fig. 5. — Theobald 1876: 42. — Nevill 1878: 287.

Diplommatina pachycheila – Hanley & Theobald 1876: pl. 140, figs 5–6.

Diplommatina (Diplommatina) pachychilus - Kobelt 1902: 440.

Diplommatina pachychilus – Gude 1921: 327. — Kuznetsov & Schileyko 1997: 140. — Ramakrishna *et al.* 2010: 90. — Budha *et al.* 2015: 7.

Fig. 6. *Diplommatina pachycheilus* Benson, 1857, specimen from Darjiling (one shell among five possible syntypes), [Teste H. Blanford] (UMZC I.102595, NHM). Image reproduced from Raheem *et al.* 2010)

Remarks

The original spelling of the name is 'pachycheilus'. However, Kobelt (1902), Gude (1921), Kuznetsov & Schileyko (1997), Ramakrishna et al. (2010) and Budha et al. (2015) spell it as 'pachychilus'. This is an unjustified emendation and the original spelling is restored here. This species was reported from Nepal by Kuznetsov & Schileyko (1997), but it has been excluded from the identification key because Nepalese material was not available to examine internal lamellae. The Shivapuri-Nagarjun National Park was reported as a new distributional record for this species in Nepal by Budha et al. (2015). However, these records in fact refer to a new species described here, viz. D. fistulata sp. nov.

Diplommatina regularis Fulton, 1901 Figs 7A, 9J

Diplommatina regularis Fulton, 1901: 245.

Diplommatina regularis – Kobelt 1902: 442. — Gude 1921: 330.

Diplommatina (Diplommatina) regularis – Zilch 1953: 21, figs 125–126. — Ramakrishna et al. 2010: 91. — Budha et al. 2015: 7.

Diagnosis

Measurements (n = 8): SH 2.5–3.0 mm, SW 1.3–1.5 mm, Wh 7.0–7.5. Dextral, penultimate whorl slightly larger than the body whorl. Constriction at columellar margin slightly towards the inner lip of the parietal wall (Fig. 9J). One parietalis, short (Fig. 7A3). One vertical palatalis, parallel to the constriction. One short horizontal palatalis, situated just above the columella (Fig. 9J). Columellaris moderately thin. Columellar tooth weak, only visible in mature shells (Fig. 7A3). Protoconch smooth, with small pits distributed all over (Fig. 7A1). Teleoconch with regular radial ribs; about 8–11 ribs/0.5 mm on the penultimate whorl; 5–8 ribs/0.5 mm on the body whorl towards the aperture (Fig. 7A2, A4). Very fine spiral striation present. Umbilicus closed. Outer lip at BeP abruptly curved on the columella, closing the umbilicus. Peristome thin, with two close lips (Fig. 7A4); AeP slightly curved, a single lip in most immature shells. Very thin parietal callus, extending at the base. Operculum paucispiral, corneous, thin, transparent, slightly concave, outer surface smooth, inner surface with raised peripheral circular edge.

Material examined

Possible syntype

INDIA: 1 shell [*D. regularis* Fulton, 1901 Darjeeling Sow. & F. 01.10.1901 1/6] (RBINS 525556, MT1099).

Other material examined

NEPAL: 20 shells, Baghdwar, Shivapuri-Nagarjun National Park, 2314 m, 27.805203 N, 85.390029 E, 24 Jun. 2007, P.B. Budha leg. (CDZMTU045); 9 shells, Ghopte, Langtang National Park, 3419 m, 28.0193 N, 85.4619 E, 8 Jun. 2007, P.B. Budha leg. (CDZMTU060); 16 shells, Deurali, Langtang National Park, 3247–3277 m, 28.1059N, 85.3266 E, 6 Jun. 2007, P.B. Budha leg. (CDZMTU061).

Remarks

D. regularis is a very distinct species due to its regularly increasing whorls. Many shells with adult size show a single, very thin peristomal lip typical of juvenile shells. Juvenile shells show a more distinct constriction at the columellar margin than the fully grown shells.

Fig. 7. *Diplommatina* Benson, 1849 of Nepal. **A.** *D. regularis* Fulton, 1901 (CDZMTU045). **B.** *D. salgharica* sp. nov., holotype (CDZMTU046). **C.** *D. shivapuriensis* sp. nov., holotype (CDZMTU048). Scale bar in images A2, A4, B2, B4, C2, C4 is 500 μm.

Diplommatina salgharica Budha & Backeljau sp. nov. urn:lsid:zoobank.org:act:3F0F16E7-C443-4184-A407-6FE45D74E5FD Figs 7B, 9K

Diagnosis

Measurements (n = 8): SH 2.8–3.1 mm, SW 1.5–1.6 mm, Wh 6.5–7.0; holotype: SH 3.0 mm, SW 1.5 mm, Wh 7.0. Dextral, penultimate whorl wider than the body whorl. Constriction immediately at the right edge of PeP in between the two lips (Fig. 9K). Two parietalis: Prt1 long and prominent; Prt2 short, hardly visible (Fig. 7B3). One vertical palatalis running along the constriction. One horizontal palatalis (Fig. 9K). Columellaris prominent (Fig. 7B3). Columellar tooth distinct. Protoconch smooth, Wh approx. 2.0, with very fine pits (Fig. 7B1). Teleoconch with very strong and widely spaced radial ribs; about 4–6 ribs/0.5 mm on the penultimate whorl; 7–8 ribs/0.5 mm on the body whorl towards the aperture (Fig. 7B2, B4). Spiral striation present, but very weak and hardly visible. Umbilicus open, nearly covered by the outer lip. Aperture circular. Parietal wall of aperture slightly oblique along the coiling axis. Peristome with two close lips, inner lip slightly thickened and reflected; basal lip angular along the columella. Parietal wall of aperture extending beyond half the body whorl.

Etymology

The species name refers to Salghari in Nepali, meaning Sal tree (*Shorea robusta*) forest, indicating the habitat from which the species was collected.

Type material

Holotype

NEPAL: Siddha Cave, Tanahun District, 695 m, *Shorea robusta* forest, 27.94544 N, 84.422244 E, 1 Apr. 2008, P.B. Budha leg. (CDZMTU046).

Paratypes

NEPAL: 50 shells from the type locality, same data as holotype (CDZMTU047); 10 shells from the type locality, 4 Oct. 2008, P.B. Budha leg. (CDZMTU047b).

Remarks

Diplommatina salgharica sp. nov. is very similar to *D. exserta* (see Godwin-Austen 1886: pl. 49, figs 2, 2a), but is easily distinguished by its less tumid apical whorls and the presence of two parietal teeth. The constriction is nearly at the middle of the parietal lip in *D. exserta*, i.e., at the right edge of the peristome immediately to the parietal lip of the aperture.

Diplommatina shivapuriensis Budha & Backeljau sp. nov. urn:lsid:zoobank.org:act:76F83F52-F806-48D2-A61F-57C5BA4A2E29 Figs 7C, 9L

Diagnosis

Measurements (n = 8): SH 2.5–3.0 mm, SW 1.2–1.3 mm, Wh 6.5–7.0; holotype: SH 2.9 mm, SW 1.4 mm, Wh 6.5. Dextral, penultimate and body whorl nearly equal, constriction at the middle of the parietal lip (Fig. 9L). Two parietalis: Prt1 long and well developed; Prt2 short and hardly visible (Fig. 7C3). One vertical palatalis along the constriction. One horizontal palatalis before the constriction, just above the umbilicus (Fig. 9L). Columellaris prominent. Protoconch smooth, Wh approx. 2.0, with minute pits evenly distributed, no radial ribs (Fig. 7C1). Teleoconch with radial ribs; about 8–10 ribs/0.5 mm on the penultimate whorl; 10–13 ribs/0.5 mm on the body whorl towards the aperture (Fig. 7C2, C4). Spiral

striation present. Umbilicus closed. Aperture circular. Peristome slightly curved at AeP, two lips, closer at angular edge. Parietal lip of the peristome slightly raised. Both lips slightly reflected. Operculum paucispiral, corneous, thin, transparent, slightly concave, outer surface smooth, inner surface with weakly raised peripheral circular edge.

Etymology

The species name refers to the Shivapuri peak from where it was collected.

Type material

Holotype

NEPAL: Shivapuri-Nagarjun National Park, 200 m below Shivapuri peak above Baghdwar, 2500 m, 27.813284 N, 85.387712 E. 25 Apr. 2008, P.B. Budha leg. (CDZMTU048).

Paratypes

NEPAL: 50 shells from the type locality, same data as holotype (CDZMTU049); 6 shells from Deurali, Phobrang, Langtang National Park, 3247 m, 28.1057 N, 85.3263 E, 6 Jun. 2007, P.B. Budha leg. (CDZMTU049b).

Remarks

Diplommatina shivapuriensis sp. nov. is similar to *D. sherfaiensis* Godwin-Austen, 1870 from Sherborsip, Jaintia Hill, India (RBINS Dautzenberg collection I.G. 10591, 6 shells). Yet, *D. shivapuriensis* sp. nov. has a thinner shell, with a constriction in the middle (in *D. sherfaiensis* the constriction is more towards the columellar edge). The horizontal palatalis is widely separated from the parietal wall in *D. sherfaiensis* (see image ID 1903.7.1.2254 at www.nhm.ac.uk), but closer to the parietal wall in *D. shivapuriensis* sp. nov.

Diplommatina silvicola Godwin-Austen, 1886 Figs 8A, 9M

Diplommatina (Diplommatina) silvicola Godwin-Austen, 1886: 178.

Diplommatina (Diplommatina) silvicola – Gude 1921: 335. — Ramakrishna et al. 2010: 92. — Budha et al. 2015: 7.

Diagnosis

Measurements (n = 7): SH 2.3–2.5 mm, SW 1.2–1.3 mm, Wh 6.0–6.5. Dextral, penultimate and body whorls nearly equal in width, constriction at the middle of the parietal lip above the aperture (Fig. 9M). One long parietalis (Fig. 8A3). One vertical palatalis. Horizontal palatalis absent (Fig. 9M). Columellaris prominent. Columellar tooth distinct. Protoconch smooth, Wh 1.5, with minute pits, radial ribs absent (Fig. 8A1). Teleoconch with strong, widely spaced radial ribs, about 4–6 ribs/0.5 mm on the penultimate whorl; 5–7 ribs/0.5 mm on the body whorl towards the aperture (Fig. 8A2, A4). Spiral striation distinct. Umbilicus closed. Aperture circular. Peristome usually simple, but with two lips in some adult shells; inner lip very thick and elevated. Columellar margin of the peristome straight. Parietal wall of aperture not extending to the body whorl.

Material examined

Possible syntype

INDIA: 1 shell, [*D. silvicola* Godwin-Austen 1886 Jatinga Valley, N. Cachar, India. W.F. Webb, ex. coll. Godwin-Austen 06.07.1928] (RBINS 525561, MT 1104).

Fig. 8. A. *Diplommatina silvicola* Godwin-Austen, 1886 (CDZMTU050). **B**. *D. sperata* W.T. Blanford, 1862 (CDZMTU062). **C**. *D. syabrubesiensis* sp. nov., holotype (CDZMTU051). The yellow arrow indicates the dorsal fold. Scale bar in images A2, A4, B2, B4, C2, C4 is 500 μm.

Other material examined

NEPAL: 11 shells, Panitanki, Balaju, Kathmandu at the base of a sandstone hill, Shivapuri-Nagarjun National Park, 1356 m, 27.736501 N, 85.298484 E, 14 Apr. 2008, P.B. Budha leg. (CDZMTU050); 2 shells, Raniban, Balaju, Kathmandu, 1780–1820 m, 27.745997 N, 85.287240 E, 4 Jan. 2009, Srijanal Khanal leg. (CDZMTU050b).

Remarks

Diplommatina silvicola is a very distinct species due to its ovate and transparent shell.

Diplommatina sperata W.T. Blanford, 1862 Figs 8B, 9N

Diplommatina sperata W.T. Blanford, 1862: 143.

Diplommatina sperata – Nevill 1878: 284. — Godwin-Austen 1886: 179, pl. 44, figs 5, 5a. — Kuznetsov & Schileyko 1997: 140.

Diagnosis

Measurements (n = 3): SH 3.0–3.2 mm, SW 1.5–1.7 mm, Wh 7.0. Dextral, penultimate whorl and the body whorl nearly equal in width, constriction at the middle of the parietal lip above the aperture (Fig. 9N). One parietalis, distinct towards the aperture (Fig. 8B3). One vertical palatalis along the constriction. Horizontal palatalis absent (Fig. 9N). Columellaris weak. Columellar tooth distinct. Protoconch smooth, Wh 1.5–2.0, with minute pits evenly distributed, radial ribs absent (Fig. 8B1). Teleoconch with strong, widely spaced, radial ribs; about 8–10 ribs/0.5 mm on the penultimate whorl; 13–16 ribs/0.5 mm on the body whorl towards the aperture (Fig. 8B2, B4). Spiral striation distinct. Umbilicus open. Aperture circular. Peristome with two close lips; under high magnification 6–8 thin ribs seen between the lips; basal columellar lip slightly directed towards the columella. Parietal wall of aperture not reaching the middle of the body whorl.

Material examined

NEPAL: 2 shells, Deurali, Langtang National Park, 2621 m, 28.1038 N, 85.3248 E, 5 Jun. 2007, P.B. Budha leg. (CDZMTU062); 1 shell, Baghdwar, Chapali, Shivapuri-Nagarjun National Park, 2532 m, 27.8125 N, 85.3919 E, 23 Jun. 2007, P.B. Budha leg. (CDZMTU063).

Remarks

Diplommatina sperata was originally described by Blanford (1862) from Myanmar ("in montibus Arakan a Pegu secernentibus"), but Kuznetsov & Schileyko (1997) reported this species from steep rocks in dense bushes in the Solukhumbu District, eastern Nepal. Nepalese shells are thinner than the alleged syntypes in NHM and have much thinner peristomal lips. Nevertheless, we provisionally assign the above Nepalese shells to *D. sperata*.

Diplommatina syabrubesiensis Budha & Backeljau sp. nov. urn:lsid:zoobank.org:act:1CFD0C16-38F3-489C-9A86-945A6475250B Figs 8C, 9O

Diagnosis

Measurements (n = 11): SH 2.9–3.2 mm, SW 1.4–1.5 mm, Wh 6.5–7.0; holotype: SH 3.2 mm, SW 1.5 mm, Wh 7.0. Dextral, whorls regularly increasing, penultimate whorl slightly wider than the body

whorl, suture impressed, constriction nearly at the middle in front of the parietal wall (Fig. 9O). One weak parietalis (Fig. 8C3). One vertical palatalis. Horizontal palatalis absent (Fig. 9O). Columellaris moderate, weak towards the aperture. Protoconch smooth, with minute pits evenly distributed, radial ribs absent (Fig. 8C1). Teleoconch with distinct radial ribs; 9–11 ribs/0.5 mm on the penultimate whorl; 13–16 ribs/0.5 mm on the body whorl towards the aperture. Dorsal fold present, but weakly developed (Fig. 8C2, C4). Spiral striation present, but hardly visible. Umbilicus closed. Aperture circular; parietal wall thick, raised and slightly oblique with regard to the coiling axis. Peristome with two slightly spaced lips; angular edge of the peristome straight; palatal lip rounded; basal lip along the columellar margin slightly curved; inner lip slightly thickened and forming a thick callus over the parietal wall. Operculum paucispiral, Wh 2.5, outer whorl comparatively wide.

Etymology

The species name refers to the type locality 'Syabrubesi'.

Type material

Holotype

NEPAL: Syabrubesi, above Lama Hotel, Langtang National Park, 2635 m, 28.197564 N, 85.455117 E, 13 May 2008, P.B. Budha leg. (CDZMTU051).

Paratypes

NEPAL: 7 shells from the type locality, same data as holotype (CDZMTU052); 27 shells, Dhunche, Langtang National Park, 2056 m, 28.108942 N, 85.291547 E, 3 Jun. 2007, P.B. Budha leg. (CDZMTU053); 2 shells, Baghdwar-Deurali trek, Shivapuri-Nagarjun National Park, 2406 m, 27.803775 N, 85.38872 E, 25 Apr. 2008, P.B. Budha leg. (CDZMTU054).

Remarks

The shell of *D. syabrubesiensis* sp. nov. is similar to that of *D. fistulata* sp. nov. However, the peristome of *D. fistulata* sp. nov. is highly tilted towards the left on the inner wall of the parietal lip on the columellar axis, while it is round in *D. syabrubesiensis* sp. nov. Moreover, *D. fistulata* sp. nov. has a strong dorsal fold, which is not distinct in *D. syabrubesiensis* sp. nov and only visible through careful observation (see Fig. 8C4).

Key to the Nepalese Diplommatina species

A key to 15 species of *Diplommatina* is provided. Two species of *Diplommatina* (*D. canarica* and *D. pachycheilus*) reported by Kuznetsov & Schileyko (1997) were excluded from the key because neither species were found in the present surveys and no Nepalese material was available to examine internal lamellae. Moreover, *D. canarica* is endemic in the Western Ghats (Raheem *et al.* 2014).

4. -	Dorsal fold distinct (Fig. 3C4)
5. –	Radial ribs widely spaced, 5–10 ribs/0.5 mm
6. –	Constriction at the middle of the parietal wall of the peristome
7.	
-	One long parietalis, columellaris strong (Fig. 8A3)
8.	(Fig. 9F)
_	Constriction in the right side of PeP
9. –	Apical whorls slender (Fig. 3B), one parietalis
	Constriction near or at the center of PeP
	Horizontal palatalis present 12 Horizontal palatalis absent 13
12. –	(
13.	Penultimate whorl slightly larger than body whorl, columellar tooth distinct (Fig. 8B)
_	Penultimate whorl and body whorl nearly equal, columellar tooth not distinct (Fig. 5B)
14.	Constriction at the left side from the center of the PeP (Fig. 9J), AeP curved (Fig. A4), short horizontal palatalis (Fig. 9J)
_	Constriction far ahead from the aperture, very long horizontal palatalis and two vertical palatalis (Vpt1 and Vpt2) (Fig. 9I)

Discussion

There was a long debate between Gray (1853, 1855) and Benson (1852, 1853a, 1853b) about the presence/absence of an operculum in *D. folliculus*. William Benson (1855) finally observed the operculum and accepted Gray's (1850) opinion to place *Diplommatina* in Cyclophoridae (and later in the Diplommatinidae). W.T. Blanford (1867) was the first to illustrate the animal with its eyes and operculum, while Macdonald (1869) provided details on the anatomy of the genus *Diplommatina* and discussed its affinities with Cyclophoridae. But the lamellar system of the Himalayan *Diplommatina* is largely unknown. Naggs (1997) published a SEM photograph of the shell of *D. folliculus* collected by Hutton. This shell shows radial ribs, a columellaris and a parietal lamella (see Fig. 10), which are further detailed in this paper.

Fig. 9. Palatal lamellae (palatalis) of species of *Diplommatina*. Dotted lines indicate the position of the constriction. Dark lines indicate the palatalis. A. D. abiesiana sp. nov. B. D. exserta Godwin-Austen, 1886. C. D. fistulata sp. nov. D. D. folliculus (L. Pfeiffer, 1846). E. D. godawariensis sp. nov. F. D. maipokhariensis sp. nov. G. D. miriensis Godwin-Austen, 1917. H. D. munipurensis Godwin-Austen, 1892. I. D. oviformis Fulton, 1901. J. D. regularis Fulton, 1901. K. D. salgharica sp. nov. L. D. shivapuriensis sp. nov. M. D. silvicola Godwin-Austen, 1886. N. D. sperata W.T. Blanford, 1862. O. D. syabrubesiensis sp. nov.

Fig. 10. A. Scanning electron micrograph of *Diplommatina folliculus* (L. Pfeiffer, 1846) collected by T. Hutton at Simla, India (NHMUK no. 1856.9.15.22), scale bar 1 mm (Naggs 1997, fig. 10). **B**. Shell collected by W. Boys at Landour, India, showing the columellaris, the operculum and the inner parietalis (Prt1) (NHMUK no. 1842.7.4.492), scale bar 1 mm (Naggs 1997: fig. 11). **C**. T. Hutton's shell from Simla, India (NHMUK no. 1856.9.15.22), showing the columellaris.

Fig. 11. Distribution of *Diplommatina* species in Nepal.

The genus *Diplommatina* contains highly endemic species. Ramakrishna *et al.* (2010) listed 66 species from India, 60 (91%) of which are endemic to India and, of these, 95 % are endemic to the Himalaya. The distribution range of *Diplommatina* in Nepal (Fig. 11) is restricted to the mountainous areas in Central Nepal, with many species (n = 11) between 2000 m and 2500 m, while only three species are reported below 1500 m, and no species below 700 m. None of the diplommatinids were collected along the Mahakali River corridor in far West Nepal or the Kaligandaki River corridor in western Central Nepal. This might be due to the low altitudes (below 500 m) of these survey sites. Grytness & Vetaas (2002) reported similar species diversity patterns of plants in Nepal, with maximum plant species richness steeply increasing with altitude between 1500 m and 2500 m, but decreasing again above 2500 m. Vermeulen (1993) also found a high degree of endemism of *Diplommatina* species in the mountain areas in Borneo.

Acknowledgements

P.B. Budha received funding from the RBINS, the Darwin Initiative (NHM) and the Malacological Society of London. We sincerely thank the Department of National Parks and Wildlife Conservation, Babarmahal, Kathmandu, and the wardens of the Langtang National Park and Shivapuri National Park for providing collection permits. P.B. Budha appreciates the field assistance of Ramesh Devkota, Naresh Kohar and Kuber Saud. We also thank Jonathan Ablett (NHM), Rose Sablon (RBINS) and Yves Samyn (RBINS) for providing access to the collections in their institutions. We are grateful to Julien Cillis (RBINS) for the SEM images and to Dammar S. Pujara, Kathmandu for preparing GIS figures (Figs 1 and 12). We are indebted to Edi Gittenberger (Naturalis Biodiversity Center, the Netherlands) and Eike Neubert (Naturhistorisches Museum der Bürgergemeinde Bern, Switzerland) for their valuable input on an earlier draft of the manuscript. The Biodiversity Heritage Library provided support by making old literature freely available (www.biodiversityheritagelibrary.org).

References

Benson W.H. 1849. Characters of *Diplommatina*, a new genus of terrestrial mollusks belonging to the family of Carychiadae, and of a second species contained in it; also of a new species of *Carychium* inhabiting the Western Himalaya. *Annals and Magazine of Natural History, Series 2* 4: 193–195. https://doi.org/10.1080/03745486009494813

Benson W.H. 1852. Notice of an Australian *Diplommatina*; and characters of new East Indian Helicidae from Darjiling and Sincapore. *Annals and Magazine of Natural History, Series 2* 10: 348–351. https://doi.org/10.1080/03745485609495711

Benson W.H. 1853a. Additional character of the shell of the cyclostomatous genus *Alycaeus* of Gray with descriptions of its animal inhabitant, —of a fourth species,— and of other new Indian *Cyclostomata*, also, remarks on an unrecorded character in *Diplommatina*. *Annals and Magazine of Natural History, Series 2* 11: 283–287. https://doi.org/10.1080/03745485609495767

Benson W.H. 1853b. Further observations on the animal of *Diplommatina* (including a note by Capt. T. Hutton). *Annals and Magazine of Natural History, Series 2* 11: 433–435. https://doi.org/10.1080/03745485609495805

Benson W.H. 1855. Notice on the question of the presence of an operculum in the genus *Diplommatina*, Benson, and description of a new species. *Annals and Magazine of Natural History, Series 2* 15: 329–331. https://doi.org/10.1080/037454809495434

Benson W.H. 1857. Characters of *Streptaulus*, a new genus, and of several species of the Cyclostomacea from Sikkim, the Khasia Hills, Ava, and Pegu. *Annals and Magazine of Natural History, Series 2* 19: 201–211. https://doi.org/10.1080/00222935708681840

Blanford W.T. 1862. Contribution to Indian Malacology, No. III. Descriptions of new operculated land shells from Pegu, Arakan and the Khasi Hills. *Journal of the Asiatic Society of Bengal* 31: 135–145.

Blanford W.T. 1865. Contributions to Indian Malacology, No. V. Descriptions of new land shells from Arakan, Pegu and Ava; with notes on the distribution of described species. *Journal of the Asiatic Society of Bengal* 34: 66–105.

Blanford W.T. 1867. The genus *Plectostoma* H. Adams, and on the animal of *Diplommatina*, Benson. *Annals and Magazine of Natural History, Series 3* 19: 305–307.

Budha P.B., Naggs F. & Backeljau T. 2015. Annotated checklist of the terrestrial gastropods of Nepal. *ZooKeys* 492: 1–48. https://doi.org/10.3897/zookeys.492.9175

Fulton H. 1901. Descriptions of some supposed new species of *Diplommatina*, *Opisthostoma*, and a new variety of *Alycaeus* from N. Borneo, Banguey Island and Darjeeling. *Annals and Magazine of Natural History, Series* 7 8: 242–245. https://doi.org/10.1080/03745480109442915

Godwin-Austen H.H. 1868. Figures of the species of *Diplommatina*, Benson, hitherto described as inhabiting the Himalayas, Khasi Hills and Burma, with some additional forms from Darjiling and the Khasi Hills. *Journal of the Asiatic Society of Bengal* 37: 83–84.

Godwin-Austen H.H. 1886. Land and freshwater Mollusca of India. Conchologia Indica 1 (5): 165–185.

Godwin-Austen H.H. 1892. On new species and varieties of the land molluscan genus *Diplommatina* from the Garo, Naga and Munipur Hill-ranges, Assam. *Proceedings of the Zoological Society of London* 35: 509–520.

Godwin-Austen H.H. 1897. Land and freshwater Mollusca of India including South Arabia, Baluchistan, Afghanistan, Kashmir, Nepal, Burma, Pegu, Tenasserim, Malay Peninsula, Ceylon and other Islands of the Indian ocean. *Conchologia Indica* 2 (7): 1–46.

Godwin-Austen H.H. 1917. Zoological results of the Abor Expedition, Mollusca 6. *Records of the Indian Museum* 8: 547–559.

Gray J.E. 1850. Nomenclature of Molluscous animals and shells in the collection of the British Museum. Part I. Cyclophoridae. Spottiswoodes and Shaw, London.

Gray J.E. 1853. On the operculum of the genus *Diplommatina*. *Annals and Magazine of Natural History*, *Series 2* 12: 9–10. https://doi.org/10.1080/03745485709496261

Gray J.E. 1855. The operculum of *Diplommatina* by Capt. Thomas Hutton. *Annals and Magazine of Natural History, Series 2* 16: 300.

Grytness J.A. & Vetaas O.R. 2002. Species richness and altitude: a comparison between null models and interpolated plant species richness along the Himalayan altitudinal gradient, Nepal. *The American Naturalist* 159: 294–304. https://doi.org/10.1086/338542

Gude G.K. 1921. *The fauna of British India. Mollusca-III (Land operculates: Cyclophoridae, Truncatellidae, Assimineidae, Helicinidae)*. Today & Tomorrow's Printers & Publishers, New Delhi.

Hanley S. & Theobald W. 1876. *Conchologia Indica; being illustrations of the land and freshwater shells of British India*. London. https://doi.org/10.5962/bhl.title.14456

Hwang C.C., Chang K.M. & Tada A. 2009. Two new species of the land snail genus *Diplommatina* (*Benigoma*) Kuroda, 1928 (Gastropoda: Diplommatinidae) from Taiwan. *Bulletin of Malacology* 33: 21–36.

Kobelt W. 1902. Das Tierreich. Eine Zusammenstellung und Kennzeichnung der rezenten Tierformen. Mollusca: Cyclophoridae, Lief. 16. R. Friedlander und Sohn Verlag, Berlin.

Kuznetsov A.G. & Schileyko A.A. 1997. New data on Enidae (Gastropoda, Pulmonata) of Nepal. *Ruthenica* 7: 133–140.

Liew T.S., Vermeulen J.J., Marzuki M.E & Schilthuizen M. 2014. A cybertaxonomic revision of the micro-land snail genus *Plectostoma* Adam (Mollusca, Caenogastropoda, Diplommatinidae), from Peninsular Malaysia, Sumatra and Indochina. *ZooKeys* 393: 1–107. https://doi.org/10.3897/zookeys.393.6717

Macdonald J.D. 1869. On the anatomy of *Diplommatina* and its affinity with *Cyclophorus* and *Pupina* in the Cyclophoridae. *Annals and Magazine of Natural History, Series 4* 4: 77–81. https://doi.org/10.1080/00222936908696005

Naggs F. 1997. William Benson and the early study of land snail in British India and Ceylon. *Archives of Natural History* 24: 37–88. https://doi.org/10.3366/anh.1997.24.1.37

Neubert E. & Bouchet P. 2015. The Diplommatinidae of Fiji – a hotspot of Pacific land snail biodiversity (Caenogastropoda, Cyclophoroidea). *ZooKeys* 487: 1–85. https://doi.org/10.3897/zookeys.487.8463

Nevill G. 1878. *Hand list of Mollusca in the Indian Museum, Calcutta. Part I: Gastropoda: Pulmonata and Prosobranchia-Neurobranchia.* Printed by order of Trustees, Calcutta. https://doi.org/10.5962/bhl.title.11957

Pfeiffer L. 1846. *Symbolae ad Historiam Heliceorum*. Fischer Verlag, Kassel, Germany. https://doi.org/10.5962/bhl.title.11903

Pfeiffer L. 1848. *Monographia Heliceorum Viventium. Descriptiones Systematicas et Criticas, Omnium Huius Familiae Generum et Specierum Hodie Cognitarum.* Volumen Premium. Brockhaus, Leipzig. https://doi.org/10.5962/bhl.title.10791

Pfeiffer L. 1856. Verzeichniss der bisher bekannt gewordenen gedeckelten Landschnecken von Cuba. *Malakozoologische Blätter* 3: 118–150.

Pfeiffer L. 1860. Beschreiber und Abbildung, neuer oder kritischer Land- und Süsswasser Mollusken. *Novitates Conchologicae* 2 (13–14): 139–160. https://doi.org/10.5962/bhl.title.10371

Raheem D.C., Budha P.B., Naggs F. & Preece R.C. 2010. *An illustrated guide to the land snails of Nepal*. The Natural History Museum, London.

Raheem D.C., Taylor H., Ablett J., Preece R.C., Aravind N.A. & Naggs F. 2014. A systematic revision of the land snails of the Western Ghats of India. *Tropical Natural History*, *Supplement* 4: 1–294.

Ramakrishna, Mitra S.C. & Dey A. 2010. Annotated checklist of Indian land molluscs. *Records of Zoological Survey of India, Occasional Paper* 306: 1–359.

Simone L.R. 2013. *Habeas*, a new genus of Diplommatinidae from Central Bahia, Brazil (Caenogastropoda) with description of three new species. *Journal of Conchology* 41: 519–525.

Theobald W. 1876. Catalogue of the land and freshwater shells of British India. Thacker, Spink, Calcutta.

Vermeulen J.J. 1993. Notes on the non-marine mollusks of the island of Borneo 5. The genus *Diplommatina* (Gastropoda: Prosobranchia: Diplommatinidae). *Basteria* 57: 3–69.

Yamazaki K., Yamazaki M. & Ueshima R. 2013. Systematic review of diplommatinid land snails (Caenogastropoda, Diplommatinidae) endemic to the Palau Islands (1) Generic classification and revision of *Hungerfordia* species with highly developed axial ribs. *Zootaxa* 3743: 1–71. https://doi.org/10.11646/zootaxa.3743.1.1

Zilch V.A. 1953. Die Typen und Typoide des Natur-Museums Senckenberg, 9: Mollusca, Cyclophoridae, Diplommatininae. *Archiv für Molluskenkunde* 82: 1–47.

European Journal of Taxonomy 337: 1–30 (2017)

Manuscript received: 3 April 2016

Manuscript accepted: 28 November 2016

Published on: 21 July 2017 Topic editor: Rudy Jocqué Section editor: Kurt Jordaens Desk editor: Chloe Chester

Printed versions of all papers are also deposited in the libraries of the institutes that are members of the *EJT* consortium: Muséum national d'Histoire naturelle, Paris, France; Botanic Garden Meise, Belgium; Royal Museum for Central Africa, Tervuren, Belgium; Natural History Museum, London, United Kingdom; Royal Belgian Institute of Natural Sciences, Brussels, Belgium; Natural History Museum of Denmark, Copenhagen, Denmark; Naturalis Biodiversity Center, Leiden, the Netherlands; Museo Nacional de Ciencias Naturales-CSIC, Madrid, Spain; Real Jardín Botánico de Madrid CSIC, Spain.