

New records of Opisthobranchs (Mollusca: Gastropoda) from Gulf of Mannar, India

J.S. Yogesh Kumar¹, C. Venkatraman², S. Shrinivaasu³ and C. Raghunathan²

¹Marine Aquarium and Regional Centre, Zoological Survey of India, (MoEFCC), Government of India, Digha, West Bengal, India.

²Zoological Survey of India, M Block, New Alipore, Kolkata, West Bengal, India.

³National Centre for Sustainable Coastal Management, Koodal Building, Anna University Campus Chennai 600 025, Tamil Nadu.

*[E-mail: coralyyogesh@yahoo.co.in]

Received 25 April 2018; revised 24 July 2018

An extensive survey was carried out to explore the Opisthobranchs and associated faunal community in and around the Gulf of Mannar Marine Biosphere Reserve (GoMBR), South-east coast of India, resulted eight species (*Aplysia juliana*, *Goniobranchus annulatus*, *Goniobranchus cavae*, *Goniobranchus collingwoodi*, *Goniobranchus conchyliatus*, *Dendrodoris albobrunnea*, *Elysia nealae*, and *Thecacera pacifica*) which are new records to Indian coastal waters and GoMBR respectively. The detailed description, distribution and morphological characters are presented in this manuscript.

[Keywords: Opisthobranchs; Nudibranches; Molluscs; Gulf of Mannar; South-east coast India.]

Introduction

Gulf of Mannar Marine Biosphere Reserve (GoMBR) is a shallow bay, located in the south-eastern tip of India and the west coast of Sri Lanka, in the Indian Ocean. The Gulf of Mannar consists of 21 islands and has an aggregate 10,500 km² area (Lat. 80°47'N and Long. 78°12' E). These islands possess a very interesting heterogeneous group of fauna and flora. Opisthobranchs are fascinating molluscs, diversifying not only in colours, but also in their specificity of feeding habitat. They found mostly in marine, from intertidal pools down to the greatest depths^{1,2}. It can be located on top of sponges, algae, bryozoans, hydroids, black corals, hard and soft corals^{3,4}.

Studies on the Indian Ophisthobranchia taxonomy initiated during 1880s and in the Gulf of Mannar, Ceylon coast by Kelaart^{5,6}. Farran⁷ reported Ceylonese Nudibranch in the Gulf of Mannar in the Indian Territory. A total 19 species of opisthobranchs were reported by Gravely⁸, and Satyamurti⁹ recorded 30 species from the Krusadai Island, Gulf of Mannar. Later on, 29 species were added, of which 12 new species were reported from Mandapam group of islands, Gulf of Mannar coast^{10,24}. Recently, 20 species of ophisthobranchs including 14 new records from Thoothukudi and Vembar group of islands in GoMBR were reported by Kumar *et al.*¹.

Materials and Methods

The present study was carried out in Gulf of Mannar Marine Biosphere Reserve, South-east coast of India

(Fig. 1) during 2017 to 2018 with the help of SCUBA diving gears in different sub-tidal regions. Ophisthobranchs were observed, photographed and collected for further morphological identification. The collected specimens were fixed initially in mixture of 5 % formaldehyde and seawater. Before placing in the fixative solution, the animals were narcotized with a solution consisting of 72 g L⁻¹ of MgCl₂. The formaldehyde fixed specimens were transferred to 95 % ethanol for long term preservation. Identified specimens were deposited in the National Zoological Collections of Zoological Survey of India, Marine Aquarium Regional Centre, Digha, West Bengal. The species were identified based on morphological characters provided²⁵⁻²⁷ and available in <http://www.seaslugforum.net/>; <http://www.nudipixel.net/>²⁸.

Results

The systematic and distribution details of eight species of ophisthobranchs which are new distribution records to Gulf of Mannar and Indian coastal waters, belonging 5 genera, 5 family and 2 orders are given in Figure 2. A total 66 species were reported under these five genera (*Aplysia*, *Goniobranchus*, *Dendrodoris*, *Elysia*, *Thecacera*) around Indian coast. Among them 33 species were reported from Andaman and Nicobar Islands, 30 species reported from west coast of India, 23 species reported from east coast of India, 16 species reported from Lakshadweep Islands, 13

Fig. 1 — Map showing the localities of newly recorded species in Gulf of Mannar coast.

species from Gulf of Mannar coast and 9 species reported from Gulf of Kachchh (Table 1).

Taxonomic Account

Phylum: Mollusca

Class: Gastropoda

Subclass: Heterobranchia

Order: Anaspidea

Family: Aplysiidae

Genus: *Aplysia*

1. *Aplysia juliana* Quoy & Gaimard, 1832

1837 *Aplysia rangiana* d'Orbigny

1860 *Syphonota bipes* Pease

1869 *Aplysia sandvicensis* G.B. Sowerby I

1875 *Aplysia brunnea* Hutton

1882 *Aplysia hamiltoni* Kirk

1905 *Aplysia sibogae* Bergh

1908 *Aplysia woodi* Bergh

1929 *Tethys capensis* O'Donoghue

1951 *Aplysia (Metaplysia) badistes* Pilsbry

1957 *Aplysia juliana* var. *quoyana* Engel & Eales

Location: Manouli Island (Lat. 09°10'52.2N; Long 79°08'44.8E), 8 m depth.

Reg. no: ZSI/MARC 5263

Description: Commonly known as walking sea hare. The colour of the animal is very often brown with paler spots, but it can be various other shades.

Size: Length is 28 mm

Micro habitat: Seaweed algae

Distribution: Indonesia, Australia, New Zealand, North Atlantic Ocean, South Africa, Caribbean sea, Cuba, Gulf of Mexico, Venezuela.

Remark: New record to India.

Taxonomic References: Quoy, J.R. & Gaimard, J.P.²⁹.

Order: Nudibranchia

Suborder: Doridina

Family: Chromodorididae

Genus: *Goniobranchus*

2. *Goniobranchus annulatus* (Eliot, 1904)

1904 *Chromodoris annulata* Eliot

1904 *Glossodoris annulata* Eliot

Location: Vembar (Lat. 09°02'16.1N; Long 78°22'45.4E), 9 m depth, Ship wreck

Reg. no: ZSI/MARC G5269

Description: White colour with yellow spots and blue or black ring. Small yellow or orange spots observed on the mantle. The blue rings are visible around the gills and two rhinophores. The mantle and foot is bordered with a blue line.

Size: 36 mm

Micro habitat: Shallow to sub-tidal near the reef crest, up to 15m depth

Distribution: Zanzibar, Red Sea, East Coast of South Africa to Thailand, Mediterranean Sea, Persian Gulf and Oman Sea.

Distribution in India: Goa, Andaman and Nicobar Islands.

Remark: New record to Gulf of Mannar coast, India.

Taxonomic Reference: Eliot³⁰.

3. *Goniobranchus cavae* (Eliot, 1904)

1904 *Chromodoris cavae* Eliot

1904 *Glossodoris cavae* (Eliot)

Location: Vembar (Lat. 09°02'16.1N; Long 78°22'45.4E), 9 m depth, Ship wreck,

Fig. 2 — A-*Aplysia juliana*, B-*Goniobranchus annulatus*, C-*Goniobranchus cavae*, D-*Goniobranchus collingwoodi*, E-*Goniobranchus conchyliatus*, F-*Dendrodoris albobrunnea*, G-*Elysia nealae*, H-*Thecacera pacifica*.

Reg. no: ZSI/MARC G5270

Description: White mantle marked by a yellow tinge in irregular on the mantle and side of the foot. The dark blue or black spots located on dorsal surface

of the mantle and the foot. The tip of the rhinophores and gills are blue in colour.

Size: 38 mm

Micro habitat: Shallow and artificial reef ecosystem

Table 1— Distribution of genera *Goniobranchus*, *Elysia*, *Dendrodoris*, *Aplysia* and *Thecacera* reported from India — (Contd.)

S.No	Name of the species	AN	LK	WC	EC	GOK	GOM
1	<i>Goniobranchus albopunctatus</i>	*	-	-	-	-	-
2	<i>Goniobranchus alias</i>	-	*	-	-	-	-
3	<i>Goniobranchus annulatus</i>	*	-	*	-	-	**
4	<i>Goniobranchus aureopurpureus</i>	*	-	-	-	-	-
5	<i>Goniobranchus bombayana</i>	-	-	*	-	*	-
6	<i>Goniobranchus cavae</i>	-	-	-	-	-	**
7	<i>Goniobranchus coi</i>	*	-	-	-	-	-
8	<i>Goniobranchus collingwoodi</i>	*	-	-	-	-	**
9	<i>Goniobranchus conchyliatus</i>	*	-	*	-	-	**
10	<i>Goniobranchus decorus</i>	*	*	-	-	-	-
11	<i>Goniobranchus cf. setoensis</i>	-	*	-	-	-	-
12	<i>Goniobranchus fidelis</i>	*	*	-	*	*	*
13	<i>Goniobranchus geminus</i>	*	-	*	*	-	*
14	<i>Goniobranchus gleniei</i>	*	*	-	*	-	-
15	<i>Goniobranchus geometricus</i>	*	-	-	-	-	-
16	<i>Goniobranchus hintuanensis</i>	*	-	-	-	-	-
17	<i>Goniobranchus kunei</i>	*	-	-	-	-	-
18	<i>Goniobranchus naiki</i>	-	-	*	*	-	-
19	<i>Goniobranchus preciosus</i>	*	-	*	-	-	-
20	<i>Goniobranchus reticulatus</i>	*	-	-	-	-	-
21	<i>Goniobranchus roboi</i>	*	-	-	-	-	-
22	<i>Goniobranchus setoensis</i>	-	*	-	-	-	-
23	<i>Goniobranchus sinensis</i>	*	-	-	-	-	-
24	<i>Goniobranchus tennentanus</i>	-	-	*	-	-	-
25	<i>Goniobranchus tinctorius</i>	*	-	*	-	-	-
26	<i>Goniobranchus trimarginatus</i>	-	-	*	*	-	*
27	<i>Elysia abei</i>	*	-	-	-	-	-
28	<i>Elysia bangtawaensis</i>	*	-	*	-	-	-
29	<i>Elysia bengalensis</i>	-	-	*	*	-	-
30	<i>Elysia chilkensis</i>	-	-	-	*	-	-
31	<i>Elysia expansa</i>	-	-	*	*	-	-
32	<i>Elysia grandifolia</i>	-	-	*	*	*	*
33	<i>Elysia cf hirasei</i>	-	-	*	-	-	-
34	<i>Elysia leucolegnote</i>	*	-	-	-	-	-
35	<i>Elysia nealae</i>	-	-	-	-	-	**
36	<i>Elysia obtuse</i>	-	-	*	*	-	-
37	<i>Elysia ornate</i>	*	*	*	*	-	*
38	<i>Elysia punctata</i>	-	-	-	*	-	-
39	<i>Elysia pusilla</i>	*	-	*	-	-	-
40	<i>Elysia rufescens</i>	-	*	-	-	-	-
41	<i>Elysia tomentosa</i>	-	*	*	-	*	-
42	<i>Elysia thompsoni</i>	-	-	*	-	*	-
43	<i>Dendrodoris albobrunnea</i>	-	-	-	-	-	**
44	<i>Dendrodoris atramaculata</i>	-	-	-	*	-	-
45	<i>Dendrodoris coronata</i>	-	*	-	-	-	-
46	<i>Dendrodoris fumata</i>	*	-	*	*	*	-
47	<i>Dendrodoris goani</i>	-	-	*	-	-	-
48	<i>Dendrodoris guttata</i>	*	-	-	-	-	-
49	<i>Dendrodoris grisea</i>	-	-	-	*	-	-
50	<i>Dendrodoris fumata</i>	*	-	*	*	-	-
51	<i>Dendrodoris fusca</i>	-	-	-	*	-	-
52	<i>Dendrodoris krusensternii</i>	*	-	*	*	-	-
53	<i>Dendrodoris nigra</i>	*	*	*	*	*	-
54	<i>Dendrodoris punctata</i>	-	-	-	*	-	-
55	<i>Dendrodoris pustulosa</i>	-	-	-	*	-	-
56	<i>Dendrodoris tuberculosa</i>	*	*	-	*	-	-
57	<i>Aplysia cornigera</i>	-	*	*	*	-	-

(Contd.)

Table 1— Distribution of genera *Goniobranchus*, *Elysia*, *Dendrodoris*, *Aplysia* and *Thecacera* reported from India

Name of the species	AN	LK	WC	EC	GOK	GOM
58 <i>Aplysia dactylomela</i>		*	*	*	-	*
59 <i>Aplysia juliana</i>	-	-	-	-	-	**
60 <i>Aplysia fasciata</i>	-	-	*	-	-	-
61 <i>Aplysia lineolata</i>	-	-	-	*	-	-
62 <i>Aplysia oculifera</i>	*	*	*	-	-	-
63 <i>Aplysia parvula</i>	*	*	*	-	-	-
64 <i>Thecacera pacifica</i>	-	-	-	-	-	**
65 <i>Thecacera pennigera</i>	-	-	*	-	-	-
66 <i>Thecacera picta</i>	*	-	-	-	-	-
Total	33	16	30	23	9	13

Indicates the presence & absents

** New records

Distribution: East Africa; Tanzania.

Remarks: New record to India.

Taxonomic Reference: Eliot³⁰.

4. *Goniobranchus collingwoodi* (Rudman, 1987)
1987 *Chromodoris collingwoodi* Rudman,

Location: Nallathanni Island (Lat. 09°06'11.9N;
Long 78°34'08.0E), 6 m depth

Reg. no: ZSI/MARC G5264

Description: The mantle is creamy white in colour with yellow colour spots present around the boarder of the mantle and orange or red colour small dots visible in between rhinophore and gills. The violet or blue coloured margin of the mantle and black rings are on the rhinophore.

Size: 18 mm

Micro habitat: Dead reef with algae

Distribution: Indo-Pacific.

Distribution in India: Andaman and Nicobar Islands.

Remarks: New record to Gulf of Mannar coast,
India.

Taxonomic References: Rudman³¹.

5. *Goniobranchus conchyliatus* (Yonow, 1984)
1984 *Chromodoris conchyliata*

Location: Periyasamipuram (Lat. 09°01'06.0N; Long
78°21'41.6E), 5 m depth

Reg. no: ZSI/MARC G5265

Description: It is characterised by the dark blackish lines, usually diagonal and the yellowish patches between. The background colour of the body has a creamy white, the rhinophores are orange or red colour and the gills triangular in cross section are edged with the same colour. White colour spots around the edge of the mantle.

Size: 21 mm

Micro habitat: Reef ecosystem

Distribution: Indo-Pacific.

Distribution in India: Goa, Andaman and Nicobar Islands.

Remarks: New record to Gulf of Mannar coast,
India.

Taxonomic References: Gosliner *et al.*²⁷; Johnson & Gosliner³².

Family: Dendrodorididae

Genus: *Dendrodoris*

6. *Dendrodoris albobrunnea* Allan, 1933

Location: Hare Island (Lat. 09°08'45.5N; Long
79°05'44.2E), 8 mm depth.

Reg. no: ZSI/MARC G5267

Description: Dark translucent brown with white spots scattered all over the dorsal surface and the sides. On the ventral surface the background colour is much more translucent and the brown spots larger. The species has distinctive tentacular corners on the anterior parapodia.

Size: 41 mm

Micro habitat: Reef ecosystem

Distribution: Australia.

Remarks: New records to India.

Taxonomic Reference: Allan³³.

Family: Plakobranchidae

Genus: *Elysia*

7. *Elysia nealae* Ostergaard, 1955

Location: Nallathanni Island (Lat. 09°06'11.9N;
Long 78°34'08.0E), 6 m depth

Reg. no: ZSI/MARC G5268

Description: It is green in colour with black and white spots scattered all over the animal. The rhinophores has white and black spots and dark brown shade on the tip.

Size: 28 mm

Micro habitat: Dead reef with algae

Distribution: Hawaii

Remarks: New record to India.

Taxonomic Reference: Ostergaard³⁴.

Family: Facelinidae

Genus: *Pteraeolidia*

7. *Thecacera pacifica* (Bergh, 1884)

1884 *Ohola pacifica* Bergh

1958 *Thecacera inhacae* MacNae

Location: Upputhanni Island (Lat. 09°01'51.6N;

Long 78°33'19.5E), 19 m depth

Reg. no: ZSI/MARC G5272

Description: It is bright orange colour pattern and the tentacles have a purple or black band on below the blue colour tip region. The rhinophores and gills are also orange with purple colour on the top.

Size: 24 mm

Micro habitat: Reef ecosystem

Distribution: African coast, Indonesia, Vanuatu.

Remark: New record to India.

Taxonomic Reference: Bergh³⁵; Macnæ³⁶.

Discussion

In India, a total of 311 species were reported belonging to 141 genera, 53 families and 7 orders, among them 131 species belonging to 66 genera were reported from Andaman and Nicobar Islands, 102 species belonging to 67 genera from Tamil Nadu coast, 72 species belonging to 48 genera from Lakshadweep Islands, 54 species belonging to 39 genera from Gujarat coast (west coast) and 40 species reported along Andhra Pradesh coast (East coast)³⁷.

The present study recorded eight species (*Aplysia juliana*, *Goniobranchus annulatus*, *G. cavae*, *G. collingwoodi*, *G. conchyliatus*, *Dendrodoris alboprunnea*, *Elysia nealae* and *Thecacera pacifica*) from Gulf of Mannar, south-east coast which is new distribution record to Gulf of Mannar Marine Biosphere Reserve, India. A total of 26 species reported along the Indian coast under the genus *Goniobranchus* (*Goniobranchus albopunctatus*, *G. alius*, *G. annulatus*, *G. aureopurpureus*, *G. bombayana*, *G. cavae*, *G. coi*, *G. collingwoodi*, *G. conchyliatus*, *G. decorus*, *G. cf. setoensis*, *G. fidelis*, *G. geminus*, *G. gleniei*, *G. geometricus*, *G. hintuanensis*, *G. kuniei*, *G. naiki*, *G. preciosus*, *G. reticulatus*, *G. roboi*, *G. setoensis*, *G. sinensis*, *G. tennentanus*, *G. tinctorius*, *G. trimarginatus*), followed by 16 species in the genus of *Elysia* (*Elysia abei*, *E. bangtawaensis*, *E. bengalensis*, *E. punctata*, *E. bangtawaensis*, *E. chilkensis*,

E. expansa, *E. grandifolia*, *E. cf. hirasei*, *E. leucolegnote*, *E. nealae*, *E. obtuse*, *E. ornate*, *E. punctata*, *E. pusilla*, *E. rufescens*, *E. tomentosa*, *E. thompsoni*), 14 species belong to the genus of *Dendrodoris* (*Dendrodoris alboprunnea*, *D. atromaculata*, *D. coronata*, *D. fumata*, *D. goani*, *D. guttata*, *D. grisea*, *D. fumata*, *D. fusca*, *D. krusensternii*, *D. nigra*, *D. punctata*, *D. pustulosa*, *D. tuberculosa*), 10 species reported under the genus of *Aplysia* (*Aplysia cornigera*, *A. dactylomela*, *A. juliana*, *A. fasciata*, *A. lineolata*, *A. oculifera*, *A. parvula*) and three species reported in the genus of *Thecacera* (*Thecacera pacifica*, *T. pennigera*, *T. picta*) by different researchers from India^{38,44,9,22,45,24,46,50,4,51,59,60}.

Conclusion

Opisthobranchs are one of the least studied group under Phylum Mollusca and more investigation on the distribution, species richness, species diversity, ecology and taxonomy is needed to assess the status. The present study added eight species of Opisthobranchs with the existing list of Gulf of Mannar coast, India and further extensive study will be explore more number of Ophisthobranchs species from India.

Acknowledgement

The authors wish to thank the Director, Zoological Survey of India, Kolkata for providing necessary facilities, support, encouragements and also thank to the Ministry of Environment, Forests and Climate Change, Government of India for funding to explore this study.

References

- 1 Kumar, J. S. Y., Sreeraj, C. R. and Sornaraj, R., Opisthobranchs of the Gulf of Mannar Biosphere Reserve, Tamil Nadu, India. *Indian J. Fish.* 58(4): (2011) pp. 105-114.
- 2 Geetha, S. and Kumar, J. S. Y., Status of corals (Order: Scleractinia) and associated fauna of Thoothukudi and Vembar group of Islands, Gulf of Mannar, India. *Int. J. Sci. Nat.*, 3(2): (2012) pp. 340-349.
- 3 Allen and Steene, *Indo-Pacific coral reef guide*. Trop Reef Res., 1999, pp.1-378.
- 4 Ramakrishna, Sreeraj, C. R., Raghunathan, C., Sivaperuman, C., Kumar, J. S. Y., Raghuraman, R., Immanuel T. and Rajan, P. T., *Guide to Opisthobranchs of Andaman and Nicobar Islands*. Zoological Survey of India, 2010, pp. 1-196.
- 5 Kelaart, E. F., Description of new and little known species of *Ceylon nudibranchiate Molluscs* and zoophytes. *J. Royal Asiatic Soc.*, 3: (1858) pp. 84-139.
- 6 Kelaart, E. F., Description of new and little known species of *Ceylonese nudibranchiate molluscs*, *Ann. Mag. Nat. Hist.*, 3: (1859) pp. 291-304.
- 7 Farran, G. P., Report on the Opisthobranchiate Mollusca collected by Professor Herdman at Ceylon in 1902. *Ceylon Pearl Oyster Fisheries Supp. Report* (1905) pp.1-122.

- 8 Gravely, F. H., The mollusca of Krusadai Island 1 Amphineura and Gastropoda. *Bull Madras Govt. Mus.* (Nat. Hist.) 1(2): pt. 6 (1927) pp. 82-104.
- 9 Satyamurti, S. T., *The Mollusca of Krusadai Island (in the Gulf of Mannar)*. New Series, Natural History Section, Bulletin of Madras Government Museum, 1(2) pt. 6, p. , pls. 1-34., 1952, pp. 1-258
- 10 Rao, K. V., *Cuthona adyarensis* a new nudibranch (Mollusca: Gastropoda) from Madras. *J. Zool. Soc. India* 3(2): (1952) pp. 229-238.
- 11 Rao, K. V., Development and life history of a nudibranchiate gastropod, *Cuthona adyarensis* Rao [For 1961]. *J. Mar. Biol. Ass. India*, 3: (1962a) pp.186-197.
- 12 Rao, K. V., On two opisthobranchiate molluscs *Placobranchus ocellatus* Hasselt and *Discodoris boholiensis* Bergh from Indian waters not hitherto been recorded. *J. Mar. Biol. Assoc. India*, 3(12): (1962b) pp. 253-256.
- 13 Rao, K. V., On the structure and life history of a new aeolid *Favorinus argenticornatus* from Palk Bay. Advance Abstracts *Contr. Fish. Aqua. Sci. India*, 1(4): (1967a) pp.41-42.
- 14 Rao, K. V., On a few little known opisthobranchiate Mollusca from the Palk Bay and the Gulf of Mannar with notes on their development (Abstracts), *Contr. Fish. Aqua. Sci. India*, 1(4) (1967b) 51.
- 15 Rao, K. V., On the structure and life-history of a new aeolid *Favorinus argenticornatus* from Palk Bay. In: Proc of the symposium on Mollusca held at Cochin, from Jan 12-16. 1968 Part 3: (1970) pp. 1009-1016.
- 16 Rao, K. V., On dendronotacean nudibranch gastropods of the genera Hancockia and Doto from the Gulf of Mannar. Special publication *Mar. Biol. Asso. India*, Cochin India, (1973) pp. 321-332.
- 17 Rao, K. V. and Alagarwami, K., An account of the structure and early development of a new species of a nudibranchiate gastropod, Eolidina (Eolidina) mannaensis. *J. Mar. Biol. Ass. India*, 2: (1960) pp. 6-16.
- 18 Rao, K. P., Record of the Bivalve Gastropod *Berthelinia limax* (Kawaguti and Baba, 1959) from the Indian Ocean. *Nature*: 208: (1965a) pp.404-405.
- 19 Rao, K. P., *Moridella brockii* Bergh 1888 re-described with notes on anatomy and early development. *J. Mar. Biol. Assoc. India*, 7(1): (1965b) pp. 61-68.
- 20 Rao, K. V., On the structure and life-history of a new aeolid, *Favorinus argenticornatus* from Palk Bay. Symposium on Mollusca. *Mar. Biol. Asso. India*, Cochin, 12-16 January 1968, p. 7.
- 21 Reddiah, K., The topography of Appa Island and its fringing reef in the Gulf of Mannar. *Proceedings Indian Science Congress Association*, 57(4): (1970) pp.405-406.
- 22 Rao, K. V. and Krishna Kumari, L., Structure and early development of an opisthobranch mollusc, *Caloria militaris* (Alder & Hancock), *Indian J. Mar. Sci.*, 2(1): (1973) pp. 32-37.
- 23 Rao, K. V., Sivadas, P and Krishna Kumari, L., On three rare doridiform nudibranchs from Kavaratti lagoon, Laccadive Islands. *J. Mar. Biol. Ass. India*. 16(1): (1974) pp. 113-125.
- 24 Valdes, A, Mollo, E and Jesus Ortea., Two new species of chromodoris (Mollusca, Nudibranchia, Chromodorididae) from southern India, with a redescription of Chromodoris trimarginata (Winckworth, 1946). *Proceedings of California Academy of Sciences* 55: (1999) pp. 461-427.
- 25 Jensen, K. R., Three new species of *Ascoglossa* (Mollusca, Opisthobranchia) from Hong Kong and a description of the internal anatomy of *Costasiella pallida* Jensen, 1985. *Proceedings of the second International Marine Biological Workshop*. The Marine Flora and Fauna of Hong Kong and southern China, Hong Kong, April 2-24, 1986, Hong Kong University Press, Hing Kong, 1990a, pp: 419-432.
- 26 Gosliner, T. M., The genus *Thuridilla* (Opisthobranchia: Elysiidae) from the tropical Indo-Pacific, with a revision of the phylogeny and systematic of the Elysiidae. *Proc. California Acad. Scie.*, 49: (1995) pp. 1-54.
- 27 Gosliner, T. M. Behrens, D. W. and Valdés, Á., Indo-Pacific Nudibranchs and seashells. *A field guide to the world's most diverse fauna. Sea Challengers Natural History Books*, Washington, 2008 pp. 1-426.
- 28 <http://www.seaslugforum.net/>; <http://www.nudipixel.net>
- 29 Quoy, J. R. and Gaimard, J. P., *Voyage de decouvertes de L'Astrolabe pendant les années 1826-1827-1828-1829, sous le commandement de M.J. Dumont D'Urville, Zoologie*, 2: (1832) pp. 1-686.
- 30 Eliot, C. N. E., *On some nudibranchs from East Africa and Zanzibar*, part IV. *Proc. Zool. Soc. London*. 1904: pp. 1:380.
- 31 Rudman, W. B. The Chromodorididae (Opisthobranchia: Mollusca) of the Indo-West Pacific: Chromodoris epicuria, C. aureopurpurea, C. annulata, C. coi and Risbecia tryoni colour groups. *Zool. J. Linnean Soc.*, 90: 1987 pp. 305-407.
- 32 Johnson, R. F. and Gosliner, T. M., Traditional Taxonomic Groupings Mask Evolutionary History: *A Molecular Phylogeny and New Classification of the Chromodorid Nudibranchs*. *PLOS ONE*, 7(4): (2012) pp.e33479.
- 33 Allan, J. K., Opisthobranchs from Australia. *Records of the Australian Museum*, 18(9): (1933) pp.443-450.
- 34 Ostergaard, Some Ophisthobranchiate Mollusca from Hawaii. *Pacific Science*, IX, (1955) pp. 110-136.
- 35 Bergh, R., Beiträge zu einer Monographie der Polyceraden. Verhandlungen der Königlich-Kaiserlich Zoologische-botanischen Gesellschaft in Wein (Abhandlungen), 33: (1883) pp. 135-180.
- 36 Macnae, W., The families Polyceridae and Goniodorididae (Mollusca, Nudibranchiata) in Southern Africa. *Trans. Roy. Soc. South Africa*, 35(4): (1958) pp. 341-372.
- 37 Bhave, V and Apte, D., Current status of India Opisthobranch Fauna. K. Venkataraman et al. (eds), *Ecol. Cons. Trop. Mar. Comm*. Ch- 5 (2013) pp. 63-79.
- 38 Alder, J. and Hancock, A., Notice on the collection of Nudibranchiate mollusca made in India by Walter Eliot Esq. with descriptions of several new genera and species. *Trans. Zool. Soc. Lond.*, 5: (1864) pp. 117-147.
- 39 Eliot, C., On the nudibranchs from southern India and Ceylon with special reference to the drawings by Kelaart and the collections belonging to Alder and Hancock preserved in the Hancock Museum at Newcastle-on-Tyne. *Proc Zool. Soc. London*, (1906a) pp. 636-691.
- 40 Eliot, C., Nudibranchiata with some remarks on the families and genera and description of a new genus *Doridomorpha*. In: J Stanely Gardiner (Ed) *The fauna and geography of Maldives and Laccadive Archipelagos being the account of the work carried on and of the collections made by an expedition during years 1899 and 1900*. 2: 1906b pp. 540-573.
- 41 Eliot, C., Report on nudibranchs collected by Mr. James Hornell at Okhamandal in Kattiawar in 1905-1906. In:

- Report to government of Baroda on the marine zoology of Okhamandal*, 1 (1909) pp 137-145.
- 42 Eliot, C., Nudibranchs collected by Mr. Stanely Gardiner from the Indian Ocean in HMS Sealark. In: reports of Percy Sladen trust expedition to the Indian Ocean in 1905 under the leadership of Mr. J. Stanely Gardiner MA. *Trans. Linn. Soc. Zool. Series - 2*, 13 (2): (1910a) pp. 411-439.
- 43 Eliot, C., Mollusca Nudibranchia. In: Fauna of Chilika Lake. *Mem. Ind. Mus.*, 5: (1916) pp. 375-380.
- 44 O'Donoghue, C. H., Notes on Nudibranchiata from Southern India. *Proc. Malaco. Soci.* (1932) pp. 141-165.
- 45 Narayana, K. R., On three opisthobranchs from south west coast of India. *J. Mar. Biol. Ass. India*, 10 (2): (1968) pp. 337-380.
- 46 Winckworth, H.C., Glossodoris from Bombay. *Proc. Mala. Soci.* (1946) pp.155-160.
- 47 Subba Rao, N. V., Indian seashells (Part 1) *Rec. Zool. Surv. India*, ZSI, Kolkata, (2003) P. 416.
- 48 Raghunathan, C., Sivaperuman, C. and Ramakrishna, An account of newly recorded five species of nudibranch (Opisthobranchia, Gastropoda) in Andaman and Nicobar Islands. In: *Recent trends in biodiversity of Andaman and Nicobar Islands*. Z.S.I., Kolkata, (2010) pp. 283-288.
- 49 Apte, D., Opisthobranch fauna of Lakshadweep Islands, India, with 52 new records to Lakshadweep and 40 new records to India: Part 1. *J. Bombay Nat. Hist. Soc.*, 106 (2): (2009) pp. 162-175.
- 50 Jagtap T. G., Shenai-Tirodkar, P. S., Savant, S. B., Kulkarni, V. A., Ansari, Z.A., *Elysia bangtawaensis* Swennen (Nudibranch) from the mangrove habitat of Mandovi estuary Goa (Central West coast) India. *Curr. Sci.*, 96(1): (2009) pp.30-33.
- 51 Apte, D., Vishal, B. and Dishant, P., An annotated and illustrated checklist of the opisthobranch fauna of Gulf of Kutch, Gujarat, India with 21 new records for Gujarat and 13 new records for India: part 1. *J. Bombay Nat. Hist. Soc.*, 107 (1): (2010) pp. 14-23.
- 52 Bhave and Apte, Illustrated checklist of opisthobranch fauna of Ratnagiri, Maharashtra, India with eight new records to India. *J. Bombay Nat. Hist. Soc.*, 108 (3): (2011) pp.172-182.
- 53 Sreeraj, C. R., Sivaperuman, C. and Raghunathan, C., Addition to the opisthobranchiate (Opisthobranchia, Mollusca) fauna of Andaman and Nicobar Islands, India. *Galaxea, J. Cor. Reef Stu.* 14: (2012a) pp. 105-113.
- 54 Sreeraj, C. R., Sivaperuman, C. and Raghunathan, C., An annotated checklist of opisthobranch fauna (Gastropoda: Opisthobranchia) of Nicobar Islands, India. *J. Threat. Taxa*, 4(4): (2012b) pp. 2499-2509.
- 55 Sreeraj, C. R., Sivaperuman, C. and Raghunathan, C., Report on twelve newly reported Opisthobranchs (Opisthobranchia, Gastropoda) from Andaman and Nicobar Islands, India. *Int. J. Ocean Mar. Ecol. Syst.*, 1(2): (2012c) pp. 50-59.
- 56 Sreeraj, C. R., Sivaperuman, C. and Raghunathan, C. 2013. Species diversity and abundance of opisthobranch Molluscs (Gastropoda: Opisthobranchia) in the coral reef environments of Andaman and Nicobar Islands, India. K. Venkataraman et al. (eds), *Ecol. Cons. Trop. Mar. Comm. Ch- 6* (2013) pp. 81-106.
- 57 Ravinesh, R., Snehachandran, B. K. and Bijukumar, S., Record of the dendrodorid slug, *Dendrodoris coronata* (Nudibranchia: Dendrodorididae) from Western Indian Ocean. *Mar. Biod. Rec.* 6; (2013) pp.e116.
- 58 Boldsystems,http://www.boldsystems.org/index.php/Public_RecordsView?processid=LGEN (2014) pp.103-14.
- 59 Apte, D and Bhave, V., New records of opisthobranchs from Lakshadweep, India (Mollusca: Heterobranchia). *J. Threat. Taxa*, 6 (3): (2014) pp.5562–5568.
- 60 Apte, D. and Desai, D., *Field Guide to the sea slugs of India*. Bombay Natural History Society, Mumbai, 2017, Pp.Xii+459.