

QUATERNARY MARINE MOLLUSKS IN TIERRA DEL FUEGO:
INSIGHTS FROM INTEGRATED TAPHONOMIC AND PALEOECOLOGIC
ANALYSIS OF SHELL ASSEMBLAGES IN RAISED DEPOSITS

MOLUSCOS MARINOS CUATERNARIOS EN TIERRA DEL FUEGO: UNA
VISIÓN INTEGRANDO EL ANÁLISIS TAFONÓMICO Y PALEOECOLÓGICO
DE LOS ENSAMBLES DE CONCHILLAS EN DEPÓSITOS ELEVADOS

Sandra Gordillo^{1,2}

“Everything in this southern continent has been effected on a grand scale: the land, from the Rio Plata to Tierra del Fuego (..) has been raised in mass (..), within the period of the now existing sea-shells. The old and weathered shells left on the surface of the upraised plain still partially retain their colours.” January 9th, 1834, The Vogage of the Beagle, Charles Darwin.

H.M.S. Beagle in Murray Narrow, the Beagle Channel; from a watercolour by Conrad Martens.

¹ Centro de Investigaciones en Ciencias de la Tierra, Consejo Nacional de Investigaciones Científicas y Técnicas (CICTERRA, CONICET).

² Centro de Investigaciones Paleobiológicas (CIPAL), Facultad de Ciencias Exactas, Físicas y Naturales, Universidad Nacional de Córdoba. Av. Vélez Sársfield 299 X5000JJC Córdoba, Argentina. sgordillo@efn.uncor.edu

ABSTRACT

During the Quaternary the southern tip of South America was affected by several glaciations which might have excluded much of the benthic marine fauna inhabiting this region, with the consequent interruption of the connection between the Atlantic and the Pacific Oceans. In that context, fossil marine mollusks recovered from interglacial (Pleistocene) and postglacial (Holocene) Quaternary deposits of Tierra del Fuego, provide a key for the reconstruction of paleocommunities and the evaluation of changes in faunal composition over time. Paleontological database was compiled from previous works, showing a diverse fauna, which includes 91 different species (61.5% gastropods; 31.9% bivalves and 6.6% chitons). Quaternary time-averaged mollusk assemblages from Tierra del Fuego give a very good picture of the overall coastal benthic biodiversity patterns in the region. The composition of mollusk species showed remarkable similarities with present-day fauna, which reinforces the hypothesis that climatic conditions have maintained without significant changes since at least the Middle Pleistocene. However, taphonomic and paleoecological analysis of shell assemblages shows the existence of different shallow benthic communities, which represent spatial and temporal variations among regions and sites.

Key words: mollusks, taphonomy, paleoecology, Quaternary, Tierra del Fuego.

RESUMEN

Durante el Cuaternario, el extremo sur de Sudamérica fue afectado por varias glaciaciones que habrían excluido gran parte de la fauna marina bentónica que habitaba en la región, interrumpiendo la conexión entre los océanos Atlántico y Pacífico. En ese contexto, los moluscos marinos fósiles recuperados de depósitos interglaciales (Pleistoceno) y postglaciares (Holoceno) del Cuaternario de Tierra del Fuego, son un indicio para la reconstrucción de paleocomunidades y la evaluación de cambios en la composición faunística a través del tiempo. La base de datos paleontológica fue compilada de trabajos previos, y mostró una fauna diversa, que incluye 91 especies diferentes (61,5% gastrópodos; 31,9% bivalvos y 6,6% quitones). Los ensambles de moluscos del Cuaternario de Tierra del Fuego representan un lapso de tiempo (o promedio temporal), y dan un buen panorama de los patrones de la biodiversidad bentónica del área costera en la región. La composición de las especies de moluscos mostró una gran similitud con la fauna actual, lo que refuerza la hipótesis de condiciones climáticas sin cambios significativos al menos desde el Pleistoceno Medio. Sin embargo, el análisis tafonómico y paleoecológico de las asociaciones de moluscos señala la existencia de diferentes comunidades bentónicas de aguas someras, que representan variaciones espaciales y temporales entre las distintas regiones y sitios.

Palabras clave: moluscos, tafonomía, paleoecología, Cuaternario, Tierra del Fuego.

INTRODUCTION

Shells of mollusks are the most common remains in Quaternary marine deposits along the southern (Beagle Channel), northeastern (Atlantic Ocean) and western (Strait of Magellan) coasts of Tierra del Fuego (Fig. 1). They are well preserved, and despite the taphonomic bias (*i.e.*, the loss of soft body taxa, post burial processes), Quaternary mollusk assemblages retain useful information about the life habits and habitats of the marine benthos from which they are derived (Aitken 1990).

A death assemblage is not biologically equivalent to a census of a living community, but sums dead-shell input (minus shell destruction) over some longer period, permitting accrual of a time-averaged species richness (Kidwell 2002). Kidwell (2001) examined the preservation of species abundance in marine death assemblages and noted that species that are dominant in a single live census also dominate the local death assemblage, and species that are rare or unsampled alive are also rare in death assemblages. The fossil record, therefore, largely portrays the modern faunas from which it is derived.

Fig. 1. Map of Tierra del Fuego showing localities considered in this work.

During the Quaternary, the southern tip of South America was affected by several glaciations which might have excluded much of the benthic marine fauna inhabiting this region, with the consequent interruption of the connection between the Atlantic and the Pacific Oceans. In that context, fossil marine mollusks recovered from interglacial (Pleistocene) and postglacial (Holocene) Quaternary deposits of Tierra del Fuego, provide a key for the reconstruction of paleocommunities and the evaluation of changes in faunal composition over time.

An early mention of fossil mollusks in southern South America was given by Charles Darwin in 1833 during his visit to this region on board the HMS Beagle. But the first report of Quaternary fossil mollusks from Tierra del Fuego was made

by R. Hägg (in Halle 1910), who provided a short list of taxa collected at Isla Gable on the Beagle Channel. Then, Feruglio (1950) also listed some taxa from Río Grande, on the Atlantic coast. Other mentions from the Beagle Channel appeared in Porter *et al.* (1984) and Rabassa *et al.* (1986). Later, several works centered on Quaternary mollusks along the Beagle Channel include preliminary taxonomic lists (Gordillo 1993, Gordillo *et al.* 2005), taphonomic analysis based on bivalves (Gordillo 1992)¹, and chitons (Gordillo 2007), paleoecological reconstructions (Gordillo 1991, 1999) and

¹ Gordillo, S. 1992. *Tafonomía y paleoecología de moluscos bivalvos del Holoceno del Canal Beagle, Tierra del Fuego*. Doctoral thesis, Universidad Nacional de Córdoba, 286 pp.

paleoenvironmental interpretations (Gordillo *et al.* 2005, Candel *et al.* 2009, Rabassa *et al.* 2009²). Similar studies focused on mollusks of Tierra del Fuego were recently performed on fossil assemblages from northeastern Atlantic coast (Gordillo 2006, Gordillo & Isla 2008³), and the Strait of Magellan (Cárdenas & Gordillo 2009).

The aim of this paper is to summarize and to compare mollusk assemblages from the western, southern and northeastern coasts of Tierra del Fuego, emphasizing their paleoenvironmental implications.

INTERGLACIAL AND POSTGLACIAL MARINE DEPOSITS IN TIERRA DEL FUEGO

In southern Tierra del Fuego, the Postglacial marine transgression is represented by several discontinuous raised terraces along the northern Beagle Channel coast. Four informal terrace units have been recognized: Ancient Low Terrace, High Terrace, Middle Terrace and Recent Low Terrace, deposited *ca.* 8000, 6000, 5000–3000 and after 3000 yr B.P., respectively (Gordillo 1993). Similarly, in western Tierra del Fuego, Brambati *et al.* 1998 also described four orders of marine terraces: I, II, III and IV, which were deposited at different ages during the Postglacial period. In southern as much as western Tierra del Fuego, located at the active seismotectonic setting of the Fuegian Andes (Scotia Plate Domain), altitudinal differences among raised beaches appears related to tectonic uplift and/or isostatic recovery following deglaciation (Brambati *et al.* 1998, Rabassa *et al.* 2000, Bujalesky *et al.* 2004). In relation to marine deposits corresponding to the Pleistocene marine transgressions, it seems they have not been preserved in both these regions due to the intense

erosive effect of the Last Glaciation (Rabassa *et al.* 2000). However, scanty shells recovered from till (Gordillo 1990a), and a very rich marine unit recently discovered in Navarino Island, which is still under study (Rabassa *et al.* 2008), indicate that the Beagle Channel and the Magellan Strait were occupied by seawater at least once before the Last Glaciation.

Finally, the northeastern Tierra del Fuego coast includes a terrace system with different sea level highstands from the Middle Pleistocene to the Holocene (Bujalesky *et al.* 2001). This region, located away from the Andes foldbelt, lies on a more stable setting; however, tectonic activity cannot be entirely excluded from stable continental margins like the Patagonian Atlantic coast (Schellmann & Radtke 2003), and regional sea level correlations among these sites should be taken with caution.

MATERIAL AND METHODS

Paleontological database is compiled from previous works mainly focused on Tierra del Fuego (Gordillo 1992¹, Gordillo 1999, Gordillo *et al.* 2005, Gordillo 2006, Cárdenas & Gordillo 2008, Gordillo & Isla 2008³, and references therein). These specimens are deposited in the Centro de Investigaciones Paleobiológicas (CIPAL), Universidad Nacional de Córdoba, Argentina.

Mollusk assemblages were collected from localities previously studied and dated by different authors (See references in Table 1). However, a radiocarbon calibration, and a radiocarbon reservoir correction are necessary in order to be more realistic, and to compare terrestrial and marine samples. In Tierra del Fuego, local reservoir values were previously calculated by different authors: at the Strait of Magellan, a reservoir effect of 380 ± 100 yr (Angiolini & Fernández 1984), and, in the Beagle Channel, a reservoir effect of 630 ± 70 yr (Albero *et al.* 1987). In this work, radiocarbon dates of the different studied sites were calibrated using Radiocarbon Calibration Program (Stuiver *et al.* 1993). As a first approximation to correct these dates for marine reservoir effect, a marine calibration dataset (Reimer & Reimer 2000), which incorporates a time-dependent global ocean reservoir correction of about 400 years, and a difference ΔR of 221 ± 40 in reservoir age (to accommodate local effects of this

² Rabassa, J., A. Coronato, S. Gordillo, M.S. Candel & M.A. Martínez 2009. Paleoambientes litorales durante el inicio de la transgresión marina holocena en Bahía Lapataia, Canal Beagle, Parque Nacional Tierra del Fuego, Argentina. *Revista de la Asociación Geológica Argentina*. In press.

³ Gordillo, S. & F. Isla 2008. Quaternary mollusk assemblages from the northern Atlantic coast of Tierra del Fuego (southern South America): taphonomy and paleoecology. *4th RCANS (Regional Committee for Atlantic Neogene Stratigraphy) Congress*. Buenos Aires, Argentina. Resúmenes: p. 28.

TABLE 1. Localities and chronological control performed by different authors. See geographical location in Fig. 1.

Number (Fig. 1)	Localities	m a.s.l.	Laboratory no ^a	14C age	Minimum 2σ B.P.	Maximum 2σ B.P.	Calendar year
1	Lago Roca (lower level)	4.0	NZ-7730	7518+/-58 (7)	7622	7915	7769
2	Lago Roca (upper level)	6.4	AC-1060	5920+/-90 (2)	5892	6295	6094
3	Río Ovando	3.0	SI-6735	4425+/-55 (2)	4092	4480	4286
4	Río Ovando	2.5	Pta-7573	4160+/-45 (9)	3750	4111	3931
5	Alakush	5.0	AC-0937	4440+/-120 (1)	4138	4489	4314
6	Lapataia	1.6	SI-6737	8240+/-60 (2)	8332	8644	8488
7	Lapataia (Baliza)	-1,50	AA 74046*	2844 +/- 34 (13)	2145	2451	2298
8	Lapataia (Aserradero I)	0,50	AA74074*	8094 +/- 43 (13)	8187	8451	8319
9	Lapataia (Aserradero II)	0,50	AA74048*	8167 +/- 43 (13)	8300	8541	8421
10	Ensenada	2.2	Pa-1012	2120+/-45 (6)	1305	1584	1445
11	Bahía Golondrina	2.0	AA 62801*	6276 +/- 41 (12)	6337	6626	6482
12	Península Ushuaia	10	AECV-877 Cc	5460+/-110 (3)	5329	5862	5596
13	Ushuaia	8.0	AECV-876 Cc	5160+/-130 (3)	4895	5568	5232
14	Playa Larga I	8.0	Pa-1018	5615+/-120 (6)	5485	6059	5772
15	Playa Larga II	5.2	Pa-1015	4335+/-60 (6)	3965	4387	4176
16	Playa Larga III	3.8	Pa-1016	3095+/-60 (6)	2390	2778	2584
17	Playa Larga IV	1.6	Pa-1017	405+/-55 (6)	-5	-1	-3
18	Bahía Brown II	4.0	Pa-1010	2970+/-70 (6)	2302	2697	2500
19	Bahía Brown III	2.6	Pa-1011	985+/-135 (6)	90	631	361
20	Isla Gable, NW	5.0	AECV-648 Cc	4790+/-100 (4)	4442	5051	4747
21	Harberton	2.3	Pa-1009	2770+/-50 (6)	2038	2347	2193
22	Río Varela	3.0	Pta-7581	6240+/-70 (9)	6277	6626	6452
23	Río Chico site	7.0	LP-1011	4620+/-70 (10)	4365	4802	4584
24	San Pablo site	3.0	AECV-880 Cc	470 +/- 90 (5)	-5	148	72
				U series method			
25	Laguna Arcillosa	29	C6334-U622**	¿600,000/400,000? (11)			
26	Las Vueltas	25	C6473-632R**	¿<300,000? (11)			
27	La Sara	14	C6472-U631**	82,000 +/- 2,5 (11)			
28	Punta Zeger (upper level)	5,0		6000-5000 (8)			
29	Punta Zeger (lower level)	2,0		5000-4000 (8)			
30	Punta Palo (upper level)	2,3		5000-4000 (8)			
31	Punta Palo (lower level)	1,2		2000-1000 (8)			
32	Bahía Porvenir	2.0		5000-4000 (8)			

^a: AA: NSF-Arizona AMS Laboratory (University of Arizona); AC: Instituto de Geocronología Isotópica (INGEIS, Argentina); AECV: Alberta Environmental Center of Vegreville (Canada); LP: Laboratorio de Tritio y Radiocarbono (LATYR, Argentina) NZ: DSIR, Institute of Nuclear Sciences, New Zealand; Pa: Paris VI University (France); Pta: Quaternary Dating Research Unit (Pretoria, South Africa); SI: Smithsonian Environmental Research Center (USA).

Source: (1) Figuerero & Mengoni Goñalons, 1980; (2) Rabassa *et al.*, 1986; (3) Gordillo, 1990b; (4) Gordillo, 1991; (5) Gordillo, 1992; (6) Gordillo *et al.*, 1992; (7) Gordillo *et al.*, 1993; (8) Brambatti *et al.* 1998; (9) Coronato *et al.* (1999); (10) Isla & Bujalesky (2000); (11) Bujalesky *et al.* (2001); (12) Gordillo *et al.* 2008; (13) Rabassa *et al.* 2009. (*) AMS analysis. (**) U series analysis in the Quaternary Dating Research Unit in Pretoria, South Africa.

region), was used in conjunction with this program for calibrating these samples.

The nature of a fossil concentration can be defined by taphonomic attributes (*i.e.* preservational features). This kind of study allows death assemblages to be interpreted by observing the shell remains in the context of physical and biological processes. Different attributes (*i.e.* ratio of opposite valves,

fragmentation, surface alteration, bioerosion and shell coloration) were recorded for the main taxa in each sample, and then averaged over the entire sample for comparisons among sites.

Ratio of opposite valves: refers to the number of left and right valves of a particular species in each assemblage. The ratios of left and right valves were pooled for each of the two most common bivalve

species (*Mytilus chilensis* and *Tawera gayi*). This feature was useful to evaluate transport from the original community.

Fragmentation: is associated to the breakage of the shells. Fragmentation serves as a proxy of environmental energy. The degree of shell fragmentation tends to be highest in environments with high water turbulence and coarse substrates such as beaches and tidal channels as the consequence of impacts with other shells, rocks and waves (Parsons & Brett 1991), although it can be influenced by ecological interactions, like shell-breaking predation or bioturbation (Zuschin *et al.* 2003). The degree of fragmentation was estimated following a three-grade scale: whole shell (unbroken), broken shell (broken up to 50%) and fragment (more than 50% of the entire shell is absent).

Surface alteration: is generally related to abrasive agents, which produce the loss of surface ornamentation and details of the shell (Parsons & Brett 1991). It was evaluated as presence or absence.

Bioerosion: refers to the alteration of shells through the activities of organisms, usually in search of either food or shelter, and may take the form of borings, raspings, etching, breakage and abrasion of the shell. It was measured as presence or absence.

Shell coloration: was evaluated as shells that maintain their original color and shells that have lost their color.

Taphonomic categories: To analyze the percentage of fragmentation, surface alteration and bioerosion over the entire sample, four categories were considered: none, when no shell exhibits the attribute considered, low, when the shells that exhibit the attribute represent up to 10% of the sample; moderate, when the percentage of shells showing the attribute represent between 10 and 50% of the sample; and high, when this percentage is more than 50% of the sample.

The ecological characterization of the fossil taxa is based on their living representatives. It includes life habit (mode of life) and feeding-type. These data were used to reconstruct the structure of the mollusk assemblages represented at each individual site.

Mode of life. Considering the life position with respect to the sediment, mollusks were classified as *epifauna*, when they live on a surface, such as the sea floor, or other organisms; and *infauna*, when they live in the substrate, especially buried in a soft

sea bottom. However, this classification is somewhat arbitrary and artificial because of intergradations between the two categories. In this work, a third intermediate category, *semi-infaunal* (Stanley 1970), was applied to organisms that live partially buried in the substratum (*i.e.* *Hiatella*).

Feeding-type. According to their feeding-type, mollusks were described as suspension feeders, deposit feeders, browsers, and carnivores in regard to different feeding habits. *Deposit feeders* acquire their nutrition from the sediments they inhabit, whereas *suspension feeders* collect food particles suspended above sediments; *browsers* encrust vegetation from the surface of substrates where they attach to; and *carnivores* feed on dead or declining as well as active prey.

Guild structure. After Root (1967), a guild is "a group of species that exploit the same class of environmental resources in a similar way. This term groups together species, without regard to taxonomic position, that overlap significantly in their niche requirements". The purpose of guild analysis is to examine the habitat structure of a community as it functioned in some place at some time. In this study, the species were assigned to guilds by: (1) recognizing the Class to which each species belongs, and (2) identifying the life habit and (3) feeding mode of each species.

Taxonomical diversity. Finally, the presence-absence (binary) data for each taxa represented in the 3 regions (western, eastern and southern) were set as variables. Analysis of diversity using the PAST program (Hammer *et al.* 2005) has been made to quantify taxonomical diversity in each region and to identify similarities among them. The statistics apply to association data was the Simpson index, which measures evenness (1-dominance) of the community from 0 to 1. Results were plotted in a dendrogram.

RESULTS AND DISCUSSION

a) Chronological control

Chronological control for the Holocene is based on 24 ¹⁴C calibrated ages (Table 1). The ages of the different Pleistocene raised deposits located along the Atlantic fuegian coast are here interpreted on the basis of the U-series analysis obtained by Bujalesky *et al.* (2001), who relate these outcrops to different oxygen isotopic stages. Unfortunately,

Fig. 2. Graph correlating different Holocene calibrated sites with the Postglacial transgression/regression stages.

geochronological control for the Pleistocene, and particular, for the Holocene of the Magellan Strait research is still incipient in Tierra del Fuego and more work is necessary to confirm these interpretations of different oxygen isotopic stages.

In the meantime, figure 2 correlates the different calibrated localities (most in the Beagle Channel) to the Postglacial marine transgression. Fifteen sites appeared to be related to a transgressive stage which in this region might be took place

TABLE 2. Taxa composition and taxonomic relationships of southern, western and eastern fuegian coast based on Quaternary shared taxa.

Taxa composition	N	Western Sector (Strait of Magellan)	Southern Sector (Beagle Channel)	Eastern Sector (Atlantic Coast)
BIVALVIA				
Number of Families	17	6	16	2
Number of Genera	28	11	25	4
Total Species	29	11	26	4
GASTROPODA				
Number of Families	25	14	20	5
Number of Genera	42	22	32	7
Total Species	56	28	39	7
POLYPLACOPHORA				
Number of Families	3	-	3	1
Number of Genera	3	-	3	1
Total Species	6	-	6	1
Species in common	10	Bivalves: <i>Aulacomya atra</i> , <i>Mytilus chilensis</i> , <i>Brachidontes purpuratus</i> , <i>Mulinia edulis</i> .		
among Beagle Channel, Magellan Strait and Atlantic fuegian coast		Gastropods: <i>Nacella deaurata</i> , <i>Acanthina monodon</i> , <i>Trophon geversianus</i> , <i>Xymenopsis muriciformis</i> , <i>Pareuthria plumbea</i> , <i>Siphonaria lessoni</i> .		
Species in common	11	Bivalves: <i>Venus antiqua</i> , <i>Retrotapes exalbidus</i> , <i>Tawera gayi</i> , <i>Hiatella solida</i> .		
between Beagle Channel and Magellan Strait		Gastropods: <i>Nacella magellanica</i> , <i>Fissurella picta</i> , <i>Margarella violacea</i> , <i>Crepidula dilatata</i> , <i>Eumetulla pulla</i> , <i>Adelomelon ancilla</i> , <i>Siphonaria lateralis</i> .		
Species in common	1	Chitons: <i>Plaxiphora deaurata</i>		
between Beagle Channel and Atlantic fuegian coast				

between ca. 8000 to 4000 years ago, and other eight sites would be related to a posterior regression stage, after the 4000 yr B.P.

b) Taxa composition and ecological structure

The faunal composition of Quaternary marine deposits in Tierra del Fuego is summarized in table 2. The species recovered are extant taxa living in the Magellan Region.

The mollusk fauna is diverse. It consists mostly of gastropods (56 species; 61.5%), followed by bivalves (29 species; 31.9%), and chitons (6 species; 6.6%) representing a minor proportion.

Based on taxonomic diversity among regions, The Strait of Magellan is more closely united to the Atlantic fuegian coast than the Beagle Channel, which appeared separately (Fig. 3). These results can be at least partly explained on the basis of a high diversified space in the Beagle Channel.

Guild structure based on faunal composition, life habit and feeding mode is given in table 3. Mollusks are represented by organisms with different life habit and feeding types. In the 3 regions considered, the epifauna dominated over the infauna, and suspension feeders and browsers are better represented than carnivores, with deposit feeders in a low proportion.

Fig. 3. Dendrogram of the three regions on the basis of their taxa composition (Simpson index) showing the western and eastern sectors of Tierra del Fuego more closely related than the southern region.

c) Taphonomy

Most of the mollusk assemblages occurring in these deposits preserve a mixture of non-contemporaneous remains and, thus, are time-averaged. The

TABLE 3. Guild structure of the fossil molluscan assemblages.

Structure of mollusk assemblages		Tierra del Fuego regions					
		Beagle Channel		Magellan Strait		Atlantic coast	
Faunal composition		SN	RA	SN	RA	SN	RA
Group (class)	Bivalves	26	36,6%	11	27,5%	4	33,3%
	Gastropods	39	54,9%	29	72,5%	7	58,3%
	Chitons	6	8,5%	-	-	1	8,3%
Life Habit	Infauna	17	24,3%	6	15,8%	1	8,33%
	Epifauna	53	75,7%	32	84,2%	11	91,7%
Feeding Mode	Suspension	24	33,8%	14	35%	4	33,3%
	Deposit	4	5,6%	-	-	-	-
	Carnivore	21	29,6%	9	22,5%	5	41,6%
	Browser	22	31%	17	42,5%	3	25%
Guilds	Suspension epifaunal bivalves (11%)						
	Suspension infaunal bivalves (15,3%)						
	Suspension semi-infaunal bivalve (1,1%)						
	Deposit infaunal bivalves (4,4%)						
	Suspension epifaunal gastropods (4,4%)						
	Browser gastropods (28,6%)						
	Browser chitons (6,6%)						
Carnivores (28,6%)							

SN: Species Number; RN: Relative Abundance

co-occurrence of taxa associated to different substrates, shows that these shell bed can be regarded as a mixture of mollusks originally inhabiting several local habitats and different local paleocommunities, which suffered post-mortem modification (i.e., a certain degree of both horizontal and vertical displacement) before final burial. These assemblages correlate with the “multi-habitat time-averaged assemblage” of Kidwell & Bosence (1991).

Taphonomic differences among regions are related to different energies and periods of exposure within each environment (Table 4). Some groups (i.e. mytilids) show a higher degree of breakage and fragmentation than other groups (i.e. venerids).

The ratio of opposite valves is always unequal in the Magellan Strait and the Atlantic coast, indicating major transportation than the Beagle Channel, where some localities gave the same ratio of opposite valves. Shell fragmentation was moderate to high in the Magellan Strait and the Atlantic Ocean, but varied from none to high in the Beagle Channel, suggesting different energies and periods of exposure. Shell surface alteration was higher in the Magellan Strait which can be related with major periods of exposure within a high energy environment. These shells are abraded and exhibit rounded edges. In relation to bioerosion *Mytilus*, shells did not exhibit signs of bioerosion, and a low proportion of eroded

shells correspond to holes produced by drilling gastropods. However, a proportion of *Tawera* shells exhibit holes produced by these predators. Finally, analysis of shell coloration showed that *Mytilus* shells maintain the original color, or suffered partial color degradation, but *Tawera* shells exhibit a partial to total degradation of the original color. The timing of color decay probably varied in response to taphonomic conditions. This assumption is based on the fact that exposure to both light and oxygen strongly degrades pigments, producing decay and loss of color, while a rapid burial may retard the processes of degradation (Curry 1999). After this analysis, differences and/or similarities among regions can be partly explained by taphonomic reasons associated to each dead assemblage at the different sites. More work is needed to the understanding of variations of this feature.

d) Paleocology

Quaternary mollusk assemblages from Tierra del Fuego represent typical shallow benthic paleocommunities which developed during different stages within this period, and variations in faunal composition would mainly be related to differences in substratum types, water depth and sedimentation rates.

TABLE 4. Taphonomic attributes of selected species at localities in southern (Beagle Channel), western (Strait of Magellan) and eastern (Atlantic coast) Tierra del Fuego.

Taphonomic attributes	Regions in Tierra del Fuego		
	Beagle Channel	Strait of Magellan	Atlantic coast
<i>Mytilus chilensis</i>			
Ratio of opposite valves	$n_{rv} \neq n_{lv}$ $n_{rv} = n_{lv}$	$n_{rv} \neq n_{lv}$	$n_{rv} \neq n_{lv}$
Fragmentation	None to High	Moderate to High	Moderate to High
Surface alteration	None to Moderate	None to High	Low to Moderate
Bioerosion	None to Scarce	None to Scarce	None
Shell color	Original or Discoloration		Original or Discoloration
<i>Tawera gayi</i>			
Ratio of opposite valves	$n_{rv} \neq n_{lv}$ $n_{rv} = n_{lv}$	$n_{rv} \neq n_{lv}$	-
Fragmentation	Low to High	Moderate to High	-
Surface alteration	None to Moderate	High	-
Bioerosion	None to High	Scarce to High	-
Shell color	Discoloration	Discoloration	-

Source: Gordillo, 1992; Gordillo & Isla, 2008; Cárdenas & Gordillo, 2009; Cárdenas (pers. com.).

Pleistocene assemblages were only preserved along the Atlantic coast. They are mostly composed of infaunal bivalves (Gordillo 2006), and exhibit lower diversity than the Holocene ones (Gordillo & Isla 2008³).

Holocene assemblages from southern Tierra del Fuego coast are more diverse than the Holocene assemblages from the Magellan Strait, and these ones are more diverse than their equivalents from the Atlantic coast. It would reflect a more diversified space or heterogeneous ecosystem in the Beagle Channel, with a large variety of habitats, with differences within short distances, in coincidence with what was also observed in living communities in the region (Antezana 1999). As it happens today in southern Tierra del Fuego, the development of different local paleocommunities appears to be associated with a complex mosaic of microhabitats, and the presence of hard (*e.g.* rocky intertidal) and soft areas (*e.g.* sandy beaches) are common features on the Beagle Channel seafloor.

When comparing the mollusk associations recovered from older marine layers (Early Holocene) and younger ones (Middle to Late Holocene), an increasing number of taxa in the last ones is clearly evidenced (*see* Gordillo *et al.* 2005, Rabassa *et al.* 2009²). After deglaciation, the first appearance of two plastic taxa (*Mulinia edulis* and *Mytilus chilensis*) is followed by the early additions of few other species (*Aulacomya atra* and *Yoldia woodwardii*). These taxa are typical of tidal flats, and areas more exposed to highly unstable conditions with longer episodes of exposure. In southern Chile, Velasco & Navarro (2003) demonstrated that *Mytilus chilensis* and *Mulinia edulis* exhibit a high degree of physiological plasticity. Reid & Osorio (2000) also mentioned a group of euryhaline taxa (including *Mytilus chilensis*, *Aulacomya atra* and *Mulinia edulis*) that tolerate sharp salinity gradients along a fjord system in southern Chile. Thus, organisms which represent the oldest marine stages during the Holocene tolerate large fluctuations in quality and quantity of suspended particulate matter due mainly to the resuspension of benthic sediment by the action of winds and tides.

Then, a phase of major expansion of the fauna with further diversification of taxa indicates an evolution towards modern conditions. These changes in faunal composition from a low diverse

to a more diverse fauna are related to local changes associated to initial incoming of freshwater and the progressively input of marine waters (Gordillo *et al.* 2005). They represent an ecosystem transition which started with vacant niches first occupied by opportunistic species, and/or eurithopic taxa, and subsequent replacement by more diverse taxa, associated to the proliferation of habitats occurred under truly marine conditions during the Holocene.

CONCLUSIONS

Quaternary time-averaged mollusk assemblages from Tierra del Fuego provides a very good picture of the overall coastal benthic biodiversity patterns in the region. The composition of mollusk species showed remarkable similarities with present-day fauna, which reinforces the hypothesis that climatic conditions have maintained without significant changes since at least the Middle Pleistocene. However, taphonomic and paleoecological analysis of shell assemblages shows the existence of different shallow benthic communities, which represent spatial and temporal variations among regions and sites.

GAPS AND PERSPECTIVES

Paleoenvironmental studies on Quaternary marine environments of the mainland of Tierra del Fuego have been undertaken along the northern coast of the Beagle Channel, and along the eastern and western coasts of the Magellan Strait over the last years. However, there are still some Magellan regions where little or no systematic study has been undertaken, such as other islands of the Magellan Archipelago. In this region much more research is needed to obtain information relating to paleoecology of mollusk associations throughout the Quaternary period.

ACKNOWLEDGEMENTS

Research on Quaternary mollusks from Tierra del Fuego was financed by CONICET projects (PEI-04-6131, PIP-05-6323, PIP-09-260). This work is a contribution to the ANPCyT-PICT-06-00468 project of the National Agency for the Promotion of Science and Technology. The author wishes to thank Jorge O. Rabassa, Andrea Coronato, Graciela

Alsina, Sandra Amuchástegui, Daniel Aureliano, Javiera Cárdenas, Carlos Ferrer and Carlos Gómez who shared field and/or laboratory work.

LITERATURE CITED

- Aitken, A. E. 1990. Fossilization potential of Arctic fjord and continental shelf benthic macrofaunas. In Dowdeswell, J.A. & J.D. Scourse, eds., *Glacimarine Environments: Processes and Sediments. Geological Society of London Special Publication 53*: 155-176
- Alberó, M.C., F. Angiolini & E. Piana 1987. Holocene 14-C reservoir effect at Beagle Channel (Tierra del Fuego, Argentina Republic). *Quaternary of South America and Antarctic Peninsula* 5: 59-71.
- Angiolini, F.E. & J. Fernández 1984. Datación C-14 de valvas de *Mytilus*, desecho de alimentación proveniente de Nombre de Jesús. El "efecto reservorio" una posible explicación para su edad discrepante. Seminario sobre la situación de la investigación de las culturas indígenas de la Patagonia. Biblioteca del 5to Centenario del Descubrimiento de América, Madrid: 101-105.
- Brambati, A., S. De Muro & A. Di Grande 1998. Marine transition Holocene terraces in the Eastern area of the Straits of Magellan, Chile. *Bollettino Di Geofisica Teorica ed Applicata* 39: 47-76.
- Bujalesky G., S. Alliot & F. Isla 2004. Facies del subfondo del canal Beagle, Tierra del Fuego. *Revista de la Asociación Geológica Argentina* 59: 29-37.
- Bujalesky, G.G., A.M. Coronato & F. Isla 2001. Ambientes glacifluviales y litorales cuaternarios de la región del río Chico, Tierra del Fuego, Argentina. *Revista de la Asociación Geológica Argentina* 56: 73-90.
- Candel, M.S., A.M. Borromei, M.A. Martínez, S. Gordillo, M. Quattrocchio & J. Rabassa 2009. Middle-Late Holocene palynology and marine mollusks from Archipelago Cormoranes area, Beagle Channel, southern Tierra del Fuego, Argentina. *Palaeogeography, Palaeoclimatology, Palaeoecology* 273: 111-122.
- Cárdenas J. & S. Gordillo 2009. Late Quaternary molluscan assemblages from Tierra del Fuego (southern South America): a taphonomic analysis. *Andean Geology* 36: 81-93.
- Coronato, A., J. Rabassa, A. Borromei, M. Quattrocchio & G. Bujalesky 1999. Nuevos datos sobre el nivel relativo del mar durante el Holoceno en el Canal Beagle, Tierra del Fuego, Argentina. In Congreso Argentino de Geomorfología y Cuaternario, No. 1, Actas: 27-28. Santa Rosa.
- Curry, G.B. 1999. Original shell colouration in Late Pleistocene terebratulid brachiopods from New Zealand. *Palaeontologia Electronica* 2: 2.
- Feruglio, E. 1950. Descripción Geológica de La Patagonia. Dirección General de Y.P.F., Buenos Aires, vol. 3, 431 pp.
- Gordillo S. 1990a. Presencia de *Limopsis mario-nensis* Smith, 1885 (Mollusca: Bivalvia) en el Pleistoceno Superior de Tierra del Fuego. In: *Actas XI Congreso Geológico Argentino* 2: 219-221. San Juan, Argentina.
- Gordillo, S. 1990b. Malacofauna de los niveles marinos holocenos de la Península Ushuaia y alrededores (Canal Beagle, Argentina). In *Reunión de campo de Geología del Cuaternario*, 3: 24-25. Bahía Blanca, Argentina.
- Gordillo, S. 1991. Paleoecología de moluscos marinos del Holoceno Medio en Isla Gable, Canal Beagle (Tierra del Fuego, Argentina). *Ameghiniana* 28: 127-133.
- Gordillo, S. 1993. Las terrazas marinas holocenas de la región del Beagle (Tierra del Fuego) y su fauna asociada. In *Actas XII Congreso Geológico Argentino* 6: 34-39. Mendoza.
- Gordillo, S. 1999. Holocene molluscan assemblages in the Magellan region. *Scientia Marina* 63 (Supl. 1): 15-22.
- Gordillo, S. 2006. Pleistocene *Retrotapes* del Río, 1997 (Veneridae, Bivalvia) from Tierra del Fuego, Argentina. *Ameghiniana* 43: 757-761.
- Gordillo, S., G.G. Bujalesky, P.A. Pirazzoli, J.O. Rabassa & J-F. Saliege 1992. Holocene raised beaches along northern coast of the Beagle Channel, Tierra del Fuego, Argentina. *Palaeogeography, Palaeoclimatology, Palaeoecology* 99: 41-54.
- Gordillo, S., A. Coronato & J. Rabassa 1993. Late Quaternary evolution of a subantarctic paleofjord, Tierra del Fuego. *Quaternary Science Reviews* 12: 889-897.

- Gordillo, S., A. Coronato & J. Rabassa 2005. Quaternary molluscan faunas from the island of Tierra del Fuego after the Last Glacial Maximum. *Scientia Marina* 69: 337-348.
- Gordillo, S., J. Rabassa & A. Coronato 2008. Paleocology and paleobiogeographic patterns of Mid-Holocene mollusks from the Beagle Channel (southern Tierra del Fuego, Argentina). *Revista Geológica de Chile* 35 (2): 1-13.
- Halle, T. G. 1910. On Quaternary deposits and changes of sea level in Patagonia and Tierra del Fuego. *Bulletin of the Geological Institution of the University of Upsala* 9: 93-117.
- Hammer, Ø., Harper, D.A.T. & P.D. Ryan 2005. PAST-PALaeontological Statistics, ver. 1.35. In: <http://folk.uio.no/ohammer/past>
- Isla, F.I. & G.G. Bujalesky 2000. Cannibalisation of Holocene gravel beach-ridge plains, northern Tierra del Fuego, Argentina. *Marine Geology* 170: 105-122.
- Kidwell, S. M. 2002. Time-averaged molluscan death assemblages: palimpsests of richness, snapshots of abundance. *Geology* 30: 803-806.
- Kidwell, S. M. 2001. Preservation of species abundance in marine death assemblages. *Science* 294: 1091-1094.
- Kidwell, S. M. & D.W.J. Bosence 1991. Taphonomy and time averaging of marine shelly faunas. In Allison, P. A. & D.E.G Briggs (eds.): Taphonomy: releasing the data locked in the fossil record, 211-290. Plenum, New York.
- Parsons, K. M. & C.E. Brett 1991. Taphonomic processes and biases in modern marine environments: an actualistic perspective on fossil assemblage preservation. pp. 22-65. In Donovan, S. K., 1991. The Processes of Fossilization. Belhaven Press, London.
- Porter, S., C.J. Heusser & C. Stuiver 1984. Holocene sea-level change along the Strait of Magellan and Beagle Channel, southernmost America. *Quaternary Research* 22: 59-67.
- Rabassa, J., C.J. Heusser & R. Stuckenrath 1986. New data on Holocene sea transgression in the Beagle Channel: Tierra del Fuego, Argentina. *Quaternary of South America and Antarctic Peninsula* 4: 291-309.
- Rabassa, J., A. Coronato, G. Bujalesky, M. Salemme, C. Roig, A. Meglioli, C. Heusser, S. Gordillo, F. Roig, A. Borrromei & M. Quattrocchio 2000. Quaternary of Tierra del Fuego, southernmost South America: an updated review. *Quaternary International* 68-71: 217-240.
- Rabassa, J., S. Gordillo, C. Ocampo & P. Rivas Hurtado 2008. The southernmost evidence for an interglacial transgression (Sangamon?) in South America. First record of upraised Pleistocene marine deposits in Isla Navarino (Beagle Channel, Southern Chile). *Geologica Acta* 6: 251-258.
- Reid, D.G. & C. Osorio 2000. The shallow-water marine Mollusca of the Estero Elefantes and Laguna San Rafael, southern Chile. *Bulletin of the Natural History Museum, London (Zoology)* 66: 109-146.
- Reimer, P. & R. Reimer 2000. Marine reservoir correction database <http://calib.org/marine>.
- Root, R. B. 1967. The niche exploitation pattern of the blue-gray gnatcatcher. *Ecological Monographs* 37: 317-350.
- Schellmann, G. & U. Radtke 2003. Coastal terraces and Holocene sea-level changes along the Patagonian Atlantic coast. *Journal of Coastal Research* 19: 983-996.
- Stanley, S. M. 1970. Relation of shell form to life habits of the Bivalvia (Mollusca). Boulder, The Geological Society of America, Inc.
- Stuiver, M. & P.J. Reimer 1993. Extended 14C database and revised Calib radiocarbon calibration program. *Radiocarbon* 35: 215-230.
- Velasco, L.A. & J.M. Navarro 2003. Energetic balance of infaunal (*Mulinia edulis* King, 1831) and epifaunal (*Mytilus chilensis* Hupé, 1854) bivalve in response to wide variations in concentration and quality seston. *Journal of Experimental Marine Biology and Ecology* 296: 79-92.
- Zuschin, M., M. Stachowitsch & R.J Jr. Stanton 2003. Patterns and processes of shell fragmentation in modern and ancient marine environments. *Earth Science Reviews* 63: 33-82.