

grondboor en hamer

Tijdschrift van de
NEDERLANDSE GEOLOGISCHE VERENIGING

No. 5 - 6

oktober-december 1968

Inhoud

- E. Th. N. Spiker Microfossielen en hun waarde voor de ouderdomsbepaling van lagen in de nederlandse ondergrond. Foraminiferen (eerste gedeelte)
- J. H. Römer Over de houdbaarheid en de verwerking van Pyriet in de bodem. Electriche metingen aan Pyriethoudende gesteenten
- W. F. Anderson De Lossersche Esch (I)
- H. Brik en F. H. G. Engelen Uit boek en tijdschrift
-

Microfossielen en hun waarde voor de ouderdomsbepaling van aardlagen in de nederlandse ondergrond

door E. Th. N. Spiker

6. FORAMINIFEREN

In dit laatste van een serie artikelen over microfossielen zullen we ons bezig houden met de grootste en belangrijkste groep, nl. die der foraminiferen. In het eerste artikel over microfossielen, dat in het oktobernummer van 1966 verscheen, hebben we over foraminiferen al het een en ander verteld: rangschikking in het systeem, de foraminiferenschaaltjes, leven en voeding, voortplanting en praktische toepassing (pagina's 174-177).

We zullen nu nagaan welke vormen van belang zijn voor de stratigrafische onderverdeling van aardlagen in de nederlandse ondergrond en het zal dan blijken, dat, vergeleken met de reeds behandelde andere microfossielen als diatomeeën (oktober 1966, no. 5), radiolariën (februari 1967, no. 1), ostracoden (juni-augustus 1967, no. 3) en bryozoën (februari 1968, no. 1), de foraminiferen in vele formaties voorkomen en vaak talrijk tot zeer talrijk, en dat er vele gidsvormen onder zijn.

De meeste foraminiferenhoudende formaties van Nederland zijn de schrijver bekend uit eigen onderzoek. Enkele aanvullende gegevens zijn overgenomen uit publicaties over Nederland en aangrenzend gebied. Deze aanvullende vormen zijn in de tekst aangegeven met een *.

OVER DE GROEI VAN ONZE KENNIS

D'ORBIGNY deed de eerste serieuze poging de foraminiferen te classificeren (lit. 82). Deze classificatie was gebaseerd op de bouw van de schaal, een geheel kunstmatige indeling, waarbij de orden vormen bevatten die totaal niet verwant zijn, terwijl genetisch verwante typen vaak in verschillende orden werden ondergebracht.

H. B. BRADY (1884) geeft in zijn grote werk over de recente foraminiferen, verzameld gedurende de oceanografische expeditie van de „Challenger” (1873-1876), een nieuwe classificatie, gebaseerd op type en structuur van de schaal, aantal kamers en samenstelling en structuur van de wand (lit. 12).

BRADY (1884) onderscheidde 10 families, waarvan sommige samenvallen met de orden en onderorden van het tegenwoordige systeem en andere, als de Textularidae een heterogene groep vormen.

De eerste poging voor een phylogenetische classificatie van foraminiferen is van M. NEUMAYR (1887) (lit. 78), die drie verschillende stadia in de phylogenetische ontwikkeling onderscheidt, nl. onregelmatige zandschalige vormen, regelmatige zandschalige vormen en kalkschalige vormen.

De grote vordering in de classificatie van foraminiferen is van JOSEPH A. CUSHMAN (1929). Hij maakte een phylogenetisch schema van foraminiferen en gaf een onderverdeling in 49 families (lit. 135). Deze classificatie is zeer bruikbaar gebleken en heeft in latere jaren slechts geringe wijzigingen ondergaan door CHAPMAN en PARR (1936) (lit. 18) en door GALLOWAY (1933) (lit. 138).

De oudste afbeeldingen van foraminiferen van Nederland vinden we in het boek van B. FAUJAS SAINT-FOND: *Histoire naturelle de la Montagne de Saint-Pierre de Maestricht*, dat in 1798 in Parijs verscheen en waarvan de nederlandse vertaling in 1802 het licht zag (lit. 45 en 46).

Op plaat XXXIV van de atlas behoren de figuren 1-12 tot wat men nu de foraminiferen noemt; de vormen afgebeeld in figuur 1-4 zijn beschreven als „numismalen” en heten nu *Lepidorbitoides minor*. Figuur 5 en 6, beschreven als „numismalen of gesternde polijpen” heten nu *Orbitoides apiculata*, terwijl de figuren 7-12: de polijp „*siderolite calcitrapoide*” hun naam hebben behouden als *Siderolites calcitrapoides*.

Over de ouderdom van de lagen van de Sint Pietersberg vindt men bij FAUJAS SAINT-FOND niets vermeld en hierover behoeft men zich niet te verbazen, want de naam „Krijtformatie” bestond nog niet en aan de onderverdeling der lagen was nog niets gedaan. Dat zou pas later komen.

WILLIAM SMITH deed in Engeland omstreeks 1820 de eerste poging tot de indeling van een lagenserie: Wealden, Gault, Greensand en Chalk, die in 1822 door D'OMALIUS D'HALLOY „terrain crétacé” of krijtformatie genoemd zou worden naar het latijnse woord creta voor krijt.

D'OMALIUS D'HALLOY was ook de eerste die de lagen van de Sint Pietersberg als behorende tot de krijtformatie herkende en gaf er de naam van „Maestrichts Tufkrijt” aan, omdat ze „brokkelig, grofkorrelig en geel van kleur is en men er niet mee kan schrijven” (1823).

DUMONT gaf in 1849 aan de lagen van de Sint Pietersberg de naam van „Système de Maestricht”.

F. RÖMER kon in 1855 een nauwkeurige ouderdom vaststellen en rekende de lagen tot het Senoon. De naam Senoon was toen juist kortgeleden door D'ORBIGNY in 1842 geïntroduceerd voor een serie jonge lagen van het Boven Krijt. Het Daniën, dat hier weer op volgt, ontving zijn naam in 1846 van A. DESOR. Het duurde echter nog geruime tijd voor men wist waar de lagen van de Sint Pietersberg, het „Maestrichtien" nu wel precies in de stratigrafische lagenserie thuis hoorde. Het was niet voor 1910 dat E. HAUG het Maestrichtien beschouwde als ouder dan het Daniën en jonger dan het Campanien en hiermede had het zijn vaste plaats gekregen.

Nieuwe onderzoekingen van J. HOFKER (lit. 67) laten zien dat alles mogelijk toch nog niet zo zeker is. Volgens Hofker is het Maastrichtse Tufkrijt, dus het Maestrichtien van DUMONT waarschijnlijk van gelijke ouderdom als de Faxekalk van Denemarken (type Daniën).

Deze kleine uitweiding wil laten zien, dat de plaatsing van een lagenserie in het stratigrafische systeem soms al even ingewikkeld is en met gelijkwaardige moeilijkheden gepaard gaat als de plaatsing van een diergroep in het natuurlijke systeem, waarvan we bij de bespreking van enkele microfossielen al enkele malen hebben kennis gemaakt.

RECENTE FORAMINIFEREN

In de Noordzee komt een rijke foraminiferenfauna voor, waarover diverse publicaties, vooral van engelse auteurs, ons inlichten (lit. 52, 68, 132).

J. HOFKER gaf in 1922 een lijst van de aan de hollandsche kust voorkomende foraminiferen (lit. 53). Toch is het aantal soorten foraminiferen dat men aantreft in een zandmonster van het strand gering. Pas verder uit de kust kan men rijkere foraminiferenfaunas aantreffen.

Van de recente foraminiferenassociatie van het waddengebied vermeldt VAN VOORTHUYSEN (1950) 57 soorten en variëteiten, waarvan 17 soorten zeer kleine vormen zijn, die alleen in de fijne zeeffractie gevonden worden (lit. 127). Het hoge percentage van kleine vormen duidt volgens hem op een dwergfauna, mogelijk veroorzaakt door vrij ongunstige oecologische omstandigheden. Talrijk worden slechts 4 soorten gevonden, in afnemend percentage gerangschikt in onderstaande volgorde:

Rotalia beccarii, fig. 1.

Elphidium excavatum, fig. 2.

Elphidium incertum var clavatum, fig. 3.

Nonion depressulus, fig. 4.

Rotalia beccarii komt het talrijkst voor in een meer mariene omgeving en *Nonion depressulus* meer in een brakwater milieu.

In de Duitse Bocht vond O. PRATJE (1931) voor deze soorten een distributiepercentage van 80 % van de foraminiferenfauna, waarvan *Rotalia beccarii* het leeuwenaandeel heeft met 52 % (lit. 88).

Het vroegere Zuiderzeegebied had een rijke foraminiferenfauna die door J. HOFKER (1922) onderzocht is (lit. 54); 48 soorten kwamen er voor, waarvan het merendeel alleen in het zoutere noordelijke deel. Vele soorten, die in geringe hoeveelheden in de Zuiderzee voorkwamen, worden veelvuldig in de Noordzee aan-

getroffen. Slechts enkele soorten werden alleen in de Zuiderzee gevonden. In het zuidelijke deel was het aantal soorten gering, maar het aantal individuen groot. Van vele soorten foraminiferen in de Zuiderzee waren de afmetingen geringer dan van die van de open zee; er was een duidelijk verband tussen de grootte der foraminiferen en de samenstelling van het zeewater.

Van het waddengebied van de Jade in de Duitse Bocht heeft H. BARTENSTEIN (1928) de foraminiferen onderzocht (lit. 5), die hij onderscheidt in „zeevormen” en „brakwatervormen”.

Kenmerkende en veelvuldig voorkomende zeevormen zijn:

Nonion depressulus

Rotalia beccarii

Elphidium excavatum

Globigerina bulloides

Triloculina oblonga

Verneuilina scabra

Reophax nodulosus

Quinqueloculina seminula

Brakwatervormen zijn:

Trochammina inflata

Haplophragmoides canariensis

Quinqueloculina arenacea

Quinqueloculina fusca

Proteonina difflugiformis

Proteonina fusiformis

Jadammina polystoma

Ammobaculites agglutinans

Bigenerina nodosaria

De indeling in zeevormen en brakwatervormen betekent niet dat deze vormen scherp gescheiden zijn. Ze komen naast elkaar voor. Verder is gebleken dat de dikte en de grootte van de foraminiferenschaltjes toeneemt van het kustgebied naar de open zee.

SUBRECENT

Bij uitgravingen in het Haringvliet, ten behoeve van de deltawerken, werden in subrecente estuariene zanden foraminiferen gevonden (lit. 79). Het merendeel der vormen is niet normaal ingebed gedurende de sedimentatie, maar ingespoeld vanuit de Noordzee. Verder zijn in deze sedimenten ook omgewerkte foraminiferen gevonden, dus foraminiferen afkomstig uit oudere lagen en wel voornamelijk afkomstig uit het Tertiair.

PLEISTOCEEN

Het merendeel van de Pleistocene afzettingen zijn steriele landafzettingen, maar in het keileem worden wel microfossielen aangetroffen, voornamelijk afkomstig van het Boven Krijt van Denemarken en Zuid Zweden.

Zo onderzochten J. H. VAN VOORTHUYSEN en R. LAGAAIJ (1950) een aantal keileemmonsters van verschillende plaatsen van Nederland. Sommige monsters zijn steriel, maar andere monsters bevatten foraminiferen en/of bryozoën (lit. 129).

MARIEN PLEISTOCEEN

De mariene afzettingen van het Pleistoceen hebben vrij rijke autochtone foraminiferenfaunas. Het zijn de Eemlagen (Eemien) van het Riss-Wurminterglaciaal en de oud pleistocene Icéniën en Amsteliën lagen van het ouder

pre-Rissglaciaal.

Het zijn neritische afzettingen die in west, midden en noord Nederland voorkomen.

EEMIEN

Jong pleistocene afzettingen in Noord Holland, N.W. Friesland, Groningen (Hunze vallei), het vroegere Zuiderzeegebied en de Eemvallei (Utrecht), met schelpfaunas, sponsnaalden, foraminiferen en diatomeeën.

Een algemeen overzicht van de Eemlagen gaf G. SPAINK (1958) (lit. 105).

VAN VOORTHUYSEN (1957) onderzocht de foraminiferen van de Eemlagen van de boring Amersfoort 1 (lit. 125). Het bemonsterde profiel heeft een dikte van 14,50 m en ligt tussen 13,25 m en 27,71 m -A.P.

Het profiel omvat fijnzandige en zandige kleien; brakwaterafzettingen met veel foraminiferen, mariene afzettingen ter dikte van 9 meter met weinig foraminiferen en zoetwaterafzettingen.

De mariene afzettingen tussen 13,35 m en 26,98 m laten zich onderverdelen in 5 verschillende lagenseries met verschillende fauna-associatie en microlithologie. In totaal zijn 40 verschillende foraminiferensoorten aangetroffen. De lagenseries en de verspreiding van de meest voorkomende foraminiferen zijn in de onderstaande tabel fig. A weergegeven.

Dezelfde soorten komen nu voor in de kleien en zanden van het recente wadden-gebied. De gevonden foraminiferen verschillen bijna niet van de tegenwoordige Noordzeeforaminiferen.

OUD PLEISTOCEEN

Icénien en Amsteliën

Mariene oud pleistocene lagen met foraminiferen.

Belangrijke publicaties over de foraminiferen van het Pleistoceen zijn van TEN DAM en REINHOLD (1941) (lit. 33) en van VAN VOORTHUYSEN (1949-1950) (lit. 119, 120, 121).

Icénien

De belangrijkste foraminiferen uit het Icénien zijn *Elphidiella arctica* (fig. 5) en *Rotalia beccarii*, die samen bijna 90 procent van de foraminiferenassociatie uitmaken en verder nog enkele accessorische vormen, hoofdzakelijk *Elphidium*-soorten. Het zijn soorten die niet tot het Icénien beperkt zijn, maar ook in het eronderliggende oudere Amsteliën en in het Pliocene voorkomen. *Elphidiella arctica* is een typische koudwatervorm van het arctische boreale gebied. Ook de molluskenfauna heeft een arctisch karakter.

Amsteliën

Kenmerkend voor het Amsteliën is een grote *Elphidium*-soort: *Elphidium oregonense* (lit. 123). Deze vorm wordt voornamelijk gevonden in de diepere lagen van het Amsteliën (fig. 6). De fauna-associatie bevat vormen die ook in de hogere pleistocene lagen en in de onder het Amsteliën liggende pliocene lagen voorkomen zoals:

PROFIEL BORING AMERSFOORT 1		ecologie	
diepte in m-A.P.			
13,25	
	<i>Rotalia beccarii</i>	Humeuze klei ; zoetwater
13,35	
	<i>Nonion depressulus</i>	Klei : brakwater - estuarien
13,97	
	" <i>umbilicatus</i>	Fijnzandige klei : brakwater, lagunair, estuarien
14,85	
	<i>Elphidium excavatum</i>	Zandige klei : brakwater, lagunair
17,25	
	" <i>gunteri</i>	Zandige klei : litoraal, brandingszone grof zand
26,35	
	" <i>margaritaceum</i>	Zandige gyttja : donkerbruin, litoraal-binnen meritsch tussen 50m diepte en ebtlijn
26,98	
	<i>Bucella frigida</i>	gyttja = zoetwater
27,71			

Tabel A

Elphidiella arctica, fig. 5.
Elphidium spp.
Eponides frigidus.
Nonion depressulus, fig. 4.
Quinqueloculina seminula, fig. 7.
Rotalia beccarii, fig. 1.

Pliocene

Voor publicaties over pliocene foraminiferen verwijzen we naar TEN DAM en REINHOLD (1941) (litt. 33) en VAN VOORTHUYSEN (1950-1953) (lit. 121 en 124).

In het overgrote deel van Nederland is marien Pliocene in de ondergrond aanwezig. In het Z.O. van Nederland is geen marien Pliocene aanwezig, maar is het ontwikkeld in een continentale facies, soms met dunne bruinkool-laagjes. Het mariene Pliocene heeft een vrij rijke foraminiferenfauna waarin de volgende associatie vaak voorkomt:

Cassidulina laevigata pliocarinata, fig. 8.
Cibicides lobatulus var grossa, fig. 9.
Cibicides scaldisiensis, fig. 10.
Discorbis parisiensis.
Elphidium incertum var clavatum, fig. 3.
Eponides repandus.
Glandulina laevigata.
Planulina ariminensis, fig. 11.
Quinqueloculina seminula, fig. 7.
Textularia sagittula.

Plaatselijk wordt soms de bryzoënspecies *Cupuladria canariensis* rijkelijk aangetroffen samen met echinodermen, gastropoden en lammelibranchiaten, wijzende op kustnabije afzettingen.

MIOCEEN

Lit. 34, 37, 71 en 73.

Boven Mioceen

Het Boven Mioceen heeft een matig rijke foraminiferenfauna. In deze associatie kunnen de volgende vormen belangrijk zijn:

Textularia gramen, fig. 12.
Bulimina elongata, fig. 13.
Bulimina elongata var subulata, fig. 14.
Sigmoilina schlumbergeri.
Cibicides lobatulus, fig. 15.
Siphotextularia cf concava
Ualvulineria mexicana var grammensis.

De vormen zijn niet beperkt tot het Boven Mioceen, maar kunnen ook voorkomen in de jongere Pliocene lagen en/of in de oudere Miocene en Oligocene lagen.

Midden Mioceen

Het Midden Mioceen heeft een rijke foraminiferenfauna waarin vormen voorkomen die, afgezien van een sporadisch voorkomen in oudere of jongere lagen, eigenlijk beperkt zijn tot het Midden Mioceen. Verder zijn er vormen die in het Midden Mioceen hun rijkste ontwikkeling hebben of zeer talrijk voorkomen.

Tot de min of meer beperkte vormen behoren:

Martinotiella communis, fig. 16.

Uvigerina hosiusi, fig. 17.

Virgulinea pertusa, fig. 18,

terwijl de onderstaande soorten vormen zijn met een optimale ontwikkeling:

Asterigerina staeschei, fig. 19.

Elphidium inflatum, fig. 20.

Spiroplectamina carinata, fig. 21.

Uvigerina tenuipustulata, fig. 22.

Nonion boueanum-commune, fig. 23.

Cibicides peelensis, fig. 24.

Andere vormen die in de associatie nogal opvallen zijn:

Bulimina elongata, fig. 13.

Ehrenbergina serrata, fig. 25.

Elphidium incertum.

Epistomina elegans.

Dentalina konincki.

Globigerina bulloides.

Nonion affine.

Robulus calcar.

Ook sponsnaalden kunnen nogal eens voorkomen.

Onder Mioceen

Onder Miocene lagen zijn in Nederland nog niet met zekerheid aangetroffen. In het aangrenzende N.W. Duitsland zijn deze lagen wel aanwezig. Ze bevatten daar een weinig kenmerkende foraminiferenfauna waarin geen beperkte gidsvormen voorkomen, maar vormen die een verspreiding hebben in Onder Mioceen en Boven- en Onder Oligoceen.

VAN VOORTHUYSEN (1950) vond bij het onderzoek van monsters van boring Zaandam en van boring Hazerswoude, oostelijk van Den Haag, in een dun laagpakket een fauna met een typische *Bolivina*-associatie: *Bolivina serrato-suturalis*, *Bolivina hebes* en *Bolivina antiqua*, die mogelijk tot het Onder Mioceen

gerekend zou kunnen worden, alhoewel niet geheel overeenkomend met de Onder Mioocene fauna van N.W. Duitsland (lit. 121).

Soms treft men in Midden Mioocene lagen wel Oligocene en/of Eocene foraminiferen aan, een aanwijzing dat ergens in de nabijheid de Midden Mioocene zee transgredeerde over Oligocene en/of Eocene lagen.

Continentalen Mioocene afzettingen, dikke lagen witte zanden met enkele bruinkoollagen zijn van Zuid Limburg bekend.

OLIGOCEEN

Lit. 6, 34, 42.

Boven Oligoceen (Chattien)

In het Boven Oligoceen is *Virgulina schreibersiana* een kenmerkende vorm (fig. 26), terwijl in de foraminiferenassociatie soms opvallen:

Dentalina bifurcata.

Ehrenbergina serrata, fig. 25.

Nonion affine, fig. 27.

Almaena osnabrugensis.

Het Boven Oligoceen is meestal dun en incompleet. Door langdurige erosie in het Onder Mioceen is veel weggeërodeerd en op vele plaatsen is het gehele Boven Oligoceen door erosie verdwenen.

Midden Oligoceen (Rupelien)

In het Midden Oligoceen is de volgende associatie van belang:

Alabamina perlata.

Asterigerina gürichi, fig. 28.

Bolivina beyrichi, fig. 29.

Ceratobulimina contraria, fig. 30.

Cibicides dutemplei.

Cibicides ungerianus, fig. 31.

Cyclamina latidorsata.

Dentalina consobrina.

Dentalina bifurcata, fig. 32.

Dentalina obliquestriata, fig. 33.

Gyroidina soldanii-mammilata.

Haplophragmoides latidorsatus.

Karrieriella siphonella, fig. 34.

Rotaliatina bulimoides, fig. 35.

Siphonina reticulata.

Spiroplectammina carinata, fig. 21.

Turrilina alsatica.

Ulvulineria petrolei.

Van plankton vormen komt *Globigerina bulloides* voor en sporadisch werden *Globigerina ciperoensis* en *Globorotalia cf scitula* aangetroffen.

Onder Oligoceen

Een Onder Oligocene foraminiferenfauna is tot nu toe nergens aangetroffen. Marien Onder Oligoceen is alleen met zekerheid in Zuid Limburg aangetoond, waar het bestaat uit een ca 40 m dikke laag groenzand met *ostrea ventilabrum*. Hierop ligt een ca 6-20 m dikke Cerithiumklei, een brakwaterafzetting. Over de ouderdom van deze kleiafzettingen met *Cerithium plicatum* bestaat verschil van mening. Sommige auteurs rekenen de Cerithiumklei tot het Onder Oligoceen, terwijl volgens anderen de macrofauna zich meer aansluit bij het Midden Oligoceen. Ook in de glauconietzanden onder de Midden Oligocene septarienklei in Gelderland en Overijssel zijn nooit foraminiferen gevonden (lit. 34).

EOCEEN

Lit. 9, 22, 72 en 73

Veelal toont het Eoceen in Nederland naar fauna en lithologie een driedeling in Boven Eoceen, Midden Eoceen en Onder Eoceen en kunnen deze lagen gecorreleerd worden met het Bartonien, het Lutétien en het Yprésien.

Bij het onderzoek van een boring in midden Nederland vond schrijver in het Eoceen een foraminiferen faunaverdeling die overeenkomst vertoont met de faunaverdeling in N.W. Duitsland en waardoor het Eoceen onderverdeeld kan worden in „Boven Eoceen” en „Onder Eoceen”.

Het N.W. Duitse „Boven Eoceen” omvat het Bartonien s. l en het bovendeel van het Lutétien, terwijl het „Onder Eoceen” het equivalent is van het benedendeel van het Lutétien en het Yprésien.

Boven Eoceen (Bartonien)

In het Boven Eoceen zijn de volgende vormen van belang:

Eponides schreibersi, fig. 36.

Nodosaria latejugata, fig. 37.

Nodosaria bacillum minor, fig. 38.

Nummulites wemmelensis.

Uaginulinopsis decoratus, fig. 39.

terwijl verder in de associatie opvallen:

Alabamina wolterstorffi.

Bolivina cookei.

Cancris auriculus var primitivus.

Dentalina spinulosa.

Globigerinella micra.

Gyroidina soldanii-girardana, fig. 40.

Robulus cultratus, fig. 41.

Uvigerina farinosa.

Uvigerina rugosa, fig. 42.

Uvigerina spinicostata.

Nummulites wemmelensis komt soms in grote hoeveelheden voor in glauconiethoudende kalkige zandsteen in de diepere lagen van het Boven Eoceen en wijst op ondiepe neritische tot kustnabije afzettingen.

De ostracodensoort *Leguminocythereis striatopunctata* en de bryozoënsort *Stichoporina reussi*, ons welbekend uit de andere artikelen over microfossielen, zijn mede zeer kenmerkend voor het Boven Eoceen. Radiolariën en diatomeeën worden weinig aangetroffen.

Door erosie die in Onder Oligocene tijd plaats had is het lagencomplex van het Boven Eoceen aangetast en wordt het veelal incompleet aangetroffen.

Midden Eoceen (Lutétien)

Vergeleken met het Boven Eoceen vertoont het Midden Eoceen een verarming aan foraminiferen met weinig kenmerkende soorten. *Cyclammina sp. 1* (fig. 49) en *Gaudryina hiltermanni* (fig. 46) worden soms aangetroffen.

Mede van belang zijn de volgende accessoria: de platte diatomeeënsoort *Coscinodiscus sp. 2*, de dikke diatomeeënsoort *Coscinodiscus sp. 1*, terwijl de radiolaria-soort *Cenosphaera? sp. 1* veelvuldig voorkomt.

Onder Eoceen (Yprésien)

Het Onder Eoceen heeft een rijke foraminiferenfauna met diverse kenmerkende vormen. De lagen bestaan hoofdzakelijk uit grijze mariene kleien met:

Alabamina obtusa, fig. 43.

Ammobaculites praelonga, fig. 44.

Anomalina grosserugosa, fig. 45.

Cibicides cf. ungerianus.

Cibicides disjunctis.

Dentalina spinulosa.

Globigerinella micra.

Gaudryina hiltermanni, fig. 46.

Nodosaria latejugata, fig. 37.

Nodosaria longicosta.

Pulvinulinella cultra, fig. 47.

Textularia agglutinans.

Turrilina brevispira.

Uvigerina rugosa, fig. 42.

Uaginulinopsis decoratus, fig. 39.

De radiolaria-soort *Cenosphaera? sp. 1* komt veelvuldig voor.

In de basale Onder Eocene lagen komen voornamelijk zandschalige foraminiferen voor, een associatie die wijst op afzettingen gevormd in een brakwatermilieu. De zandschalige foraminiferen zijn:

Ammodiscus incertus, fig. 48.

Bathysiphon eocenicus.

Cyclammina sp. 1, fig. 49.

Haplophragmoides cf. eggeri.

Spiroplectammina spectabilis, fig. 50.

Trochammina inflata.

De diatomeeënsoort *Coscinodiscus 1* komt ook veelvuldig in deze brakwaterafzettingen voor.

P a l e o c e e n

Lit. 14, 22, 73.

Het **P a l e o c e e n** wordt op vele plaatsen in de nederlandse ondergrond aangetroffen, maar de afzettingen zijn dun en variëren tussen enkele tientallen meters en slechts enkele meters dikte. Ze zijn grotendeels door erosie verdwenen.

De dikste en meest volledige afzettingen zijn uit het zuiden van ons land bekend en omvatten mariene, lagunaire en zoetwaterafzettingen.

In het noorden van Nederland is geen **P a l e o c e e n** aangetroffen.

Bekende Paleocene vormen zijn:

Bulimina aff aculeata, fig. 52.

Bulimina trigonalis, fig. 53.

Cibicides cryptomphalus, fig. 54.

Dentalina frankei.

Gyroidina angustiumblicata.

Nodosaria torsicostata, fig. 55.

Siphonina obliquecamerata, fig. 56.

Spiroplectammina spectabilis, fig. 50.

Vaginulina plumoides, fig. 57.

terwijl diverse vormen als: *Bathysiphon eocenicus* en *Trochammina inflata* (fig. 51), al van het **E o c e e n** bekend, ook in het **P a l e o c e e n** voorkomen. Soms worden de typische vruchtlichamen (Oösporen) met de schroefvormig verloopende ribben van het kranswier *Chara* wel gevonden, wijzende op een zoetwater tot licht brakwatermilieu van deze afzettingen met *Chara*.

K r i j t

Verreweg de meeste publicaties over foraminiferen van het **K r i j t** van Nederland handelen over het **S e n o o n** van Zuid Limburg, dat in talrijke ontsluitingen bemonsterd kan worden en dat de volgende lagenserie omvat:

M a a s t r i c h t i e n	}	Maastrichts Krijt en Kunrader kalk
		Gulpens Krijt
B o v e n e n M i d d e n - C a m p a n i e n	}	Gulpens Krijt
		Zand van Vaals (Hervien)
		Zand van Aken (Akenien)

Slechts enkele publicaties handelen over foraminiferen van oudere Krijtlagen, die in de ondergrond van midden en noord Nederland voorkomen (lit. 23, 24, 25, 27, 28).

Over de oudste publicatie met Krijtforaminiferen hebben we reeds gesproken, nl. die van FAUJAS SAINT-FOND, waarbij de afgebeelde „numismalen” tot de „poliipen” gerekend werden.

Na FAUJAS SAINT-FOND is het A. E. REUSS die ons in 1862 al een gevarieerde foraminiferenfauna met 43 soorten van het Maastrichtse Krijt beschrijft (lit. 91). Daarna gaf UBAGHS in 1887 een lijst met foraminiferen, door hem gevonden in het Limburgs Krijt, echter zonder afbeeldingen (lit. 111).

Vanaf 1926 zijn veel publicaties over de foraminiferen van het Senoon van Limburg verschenen van J. HOFKER, waarvan er een aantal in de literatuurlijst zijn opgenomen (lit. 56, 59, 60, 62, 63, 65, 67, 67a). Verder noemen we nog de publicaties van W. A. VISSER, 1937 (lit. 115), VAN RAADSHOVEN, 1940 (lit. 89), COSIJN, 1942 (lit. 19), SCHIJFSMA, 1946 (lit. 100), de monografie over de foraminiferen van de typelokaliteit van het Maastrichtien van Mej. A. M. VISSER, 1951 (lit. 116), B. J. ROMEIN, 1963 (lit. 92) en J. HOFKER, 1966 (lit. 67).

Na het 21e internationale geologische congres in 1960 in Kopenhagen heeft J. HOFKER op verzoek van het „Maastrichtian committee” voor stratigrafie een uitvoerige studie gemaakt van de typelokaliteit van het Maastrichtien en een beschrijving gegeven van de foraminiferen.

Hij heeft in dit onderzoek ook inbegrepen de onderliggende Campanien lagen en de jongere Danienlagen van Nederland en het aangrenzende gebied van België, Duitsland en Denemarken.

Het Gulpens Krijt en het Maastrichts Tufkrijt kan hij op grond van foraminiferen in 13 verschillende zones onderverdelen.

Deze uitvoerige studie, die berust op het onderzoek van meer dan 10.000 monsters, bevat een schat van gegevens en is gepubliceerd in „Palaeontographica” supplementband 10, 1966 (lit. 67).

Vele verspreidingstabellen, talrijke goede lokatiekaartjes en geologische secties en 86 platen met 1935 duidelijke tekeningen van foraminiferen zijn hierin opgenomen. Als in de toekomst waarschijnlijk andere typenlokaliteiten gerevideerd moeten worden, hopen we dat dit op dezelfde voortreffelijke wijze zal geschieden als nu door Hofker met de typelokaliteit van het Maastrichtien gedaan is.

In Zuid Limburg zijn de oudste Krijtlagen van Campanien ouderdom en omvatten het Zand van Aken, met veel plantenresten, dat voor een oude strand- en duinformatie wordt gehouden en het Zand van Vaals met veel glauconiet, dat het eerste mariene zand is met talrijke slecht bewaarde fossielen, meest steenkernen. Het is een neritische afzetting niet ver van de kust gevormd. Daarna verdiepte de zee zich en werden kalklagen gevormd: Gulpens Krijt, Kunraderkrijt en Maastrichts Krijt.

Op grond van foraminiferen heeft Mej. A. M. VISSER het Maastrichtse Tufkrijt in een aantal lagen onderverdeeld. Met gegevens over het milieu van recente foraminiferenassociaties heeft ze nagegaan op welke diepte de afzettingen gevormd zijn. Ze kwam tot de volgende conclusies:

Onderverdeling van het Maastrichts Tufkrijt
van de Sint Pietersberg

Milieu

Volgens
Uhlenbroek
1912

Naar foraminiferen
volgens M. A. Visser 1951

Md	Zone 6. Boven de bovenste Bryozoënlaag	Ondiep tot zeer ondiep 0-70 m
Md	Zone 5. Tussen de boven en onder Bryozoënlaag	Zeer ondiep 0-70 m
Mc	Zone 4. Onder de onder Bryozoënlaag	Ondiepe zee 0-100 m
overgang Mc naar Mb	Zone 3. (overgang van Mb naar Mc)	Ondiep water
Mb	Zone 2.	Diepte 36-300 m (mogelijk 180-540 m)
Ma	Zone 1. Aan de basis de coprolithenlaag	Zeer ondiep, kustnabij 0-9 m

In het ten dele ondiepe milieu van deze afzettingen komen diverse micro- en macrofossielen voor die we niet of nauwelijks aantreffen in lagen van gelijke ouderdom in de ondergrond van midden en noord Nederland. Daar zijn de Krijt-lagen van *Campanien* en *Maastrichtien* ouderdom geheel in witte schrijfkrijt facies of „chalk” ontwikkeld, bijna geheel overeenkomend met de Chalk van Engeland.

Geruime tijd heeft men gemeend dat de chalk een soort fossiel foraminiferenslik was, een diepzeeafzetting zoals het globigerinenslik. De hoeveelheid foraminiferenschaaltjes zijn echter maar vrij gering en de studie van macrofossielen als mollusken heeft aangetoond dat de chalk geen echte diepwatervormen bevat. De chalk is vrij van terrigeen materiaal. Het is een kalkafzetting van grote zuiverheid met minder dan 1% onoplosbaar materiaal. Vanuit deze feiten bezien lijkt het dat het sediment afgezet is ver van land, buiten het bereik van het fijnste terrigeen slib. Onder het gewone microscoop ziet men foraminiferen en andere micro-organismen en schelpfragmenten, ingebed in een zeer fijn kalkpoeder, waarvan men dacht dat het chemisch kalkneerslag was. Latere onderzoekingen en ook met het electronen microscoop, hebben uitgewezen dat het fijne krijtpoeder geheel van organische oorsprong is. Het bestaat grotendeels uit kleine bolvormige schaal-tjes, coccospheren en plaatvormige skeletfragmenten, de coccolithen van kalkflagellaten, de zgn. Coccolithophoren.

Deze uiterst kleine organismen maken deel uit van het zgn. dwergplankton of nannoplankton.

Vele van deze kalkflagellaten zijn kleiner dan 4 micron (kleiner dan 0,004 mm). Tegenwoordig gebruikt men het nannoplankton wel voor correlatiedoeleinden als andere micro-organismen als foraminiferen of bryozoën ontbreken.

Zo hebben in een recente publicatie E. F. VANGEROW en W. SCHLOEMER (1967) door middel van coccolithen de „Vetschauerkalk” van het Akens Krijt en de Kunraderkalk vergeleken met het Tufkrijt van Maastricht; 39 verschillende

coccolithenvormen konden in het nannoplankton vastgesteld worden (lit. 114). Vergelijking met de faunas van tegenwoordig gevormde sedimenten doet vermoeden dat de diepte van de Boven Krijtzee, waarin de engelse chalk werd afgezet nooit dieper was dan ongeveer 300 m. De chalkzee bereikte waarschijnlijk haar maximumdiepte van 300 m in het M i d d e n C a m p a n i e n.

In de oppervlakte-wateren van de Maastrichter Krijtzee kwamen ook nog andere zeer kleine organismen voor, de zgn. Hystrichospheridae. Het zijn kleine bolvormige lichaampjes met stekels. De wand bestaat uit chitineus materiaal en is chemisch zeer resistent. Ze behoren waarschijnlijk tot de groep der dinoflagellata. Hun juiste plaats is nog niet zeker. Sommigen rekenen de Hystrichospheridae tot de zeer primitieve eencellige planten, andere onderzoekers zien er uiterst primitieve dierlijke organismen in. In grootte variëren ze van 0,01 tot 0,07 mm.

Ze werden door EHRENBERG reeds in 1836 opgemerkt in Krijtafzettingen en gedetermineerd als: „Xanthidium”, een geslacht van algen. Nadien werden ze gevonden in verschillende formaties, variërende in ouderdom van O r d o v i c i u m tot M i o c e e n. Pas in 1933 werden deze kleine organismen door O. WETZEL Hystrichospheridae genoemd.

Van de zeer vele foraminiferensoorten die in de rijke Krijtfaunas voorkomen, zullen we slechts enkele van de meer belangrijke vormen noemen.

Voor wie hierover meer wil weten verwijzen we naar het reeds meergenoemde boek: Leitfossilien der Mikropaläontologie van W. SIMON en H. BARTENSTEIN (1962) (lit. 104) en voor het B o v e n K r i j t naar de publicatie van J. HOFKER (1957): Foraminiferen der Oberkreide von Nordwest Deutschland und Holland (lit. 65). In beide werken komen veel goede afbeeldingen en talrijke verspreidingstabellen voor.

Het Krijt in Nederland toont een duidelijke tweedeling in O n d e r K r i j t met overwegend kleiige afzettingen en zandige inschakelingen, en B o v e n K r i j t met voornamelijk kalkige afzettingen in zgn. krijt of chalkfacies. De grens ligt aan de basis van het Cenomaan, toen een grote transgressie begon van wereldomvattende betekenis.

Het Krijt heeft de volgende onderverdeling:

	Maastrichtien
	Campanien
Boven Krijt	Santonien
	Coniacien
	Turonien
	Cenomanien

	Albien
	Aptien
Onder Krijt	Barrémien
	Hauterivien
	Valanginien
	Wealden

M a a s t r i c h t i e n

Belangrijke min of meer beperkte vormen zijn:

- Bolivina incrassata gigantea*, fig. 58.
- Bolivinoïdes draco draco*, fig. 59.
- Bolivinoïdes decoratus giganteus*, fig. 60.
- Bulimina carseyi*, fig. 61.
- Marsonella oxycona*.
- Osangularia lens*, fig. 62.
- Reussella cimbrica*, fig. 63.

Verder zijn van belang:

- Angulogavelinella bettenstaedti*, fig. 64.
- Cibicides beaumontianus*.
- Eponides beisseli*, fig. 65.
- Gavelinopsis volziana*, fig. 66.
- Orbignyna variabilis*.
- Orbignyna ovata*.
- Stensiöina pommerana*, fig. 67.

C a m p a n i e n

Min of meer beperkte vormen voor het Campanien zijn:

- Bolivinoïdes decoratus decoratus*, fig. 68.
- Gavelinella clementiana*, fig. 69.
- Neoflabellina rugosa*, fig. 70.

Voor het Boven Campanien zijn verder van belang:

- Angulogavelinella bettenstaedti*, fig. 64.
- Bolivinoïdes draco miliaris*.
- Eponides beisseli*, fig. 65.
- Globorotalites (Gyroidina) micheliniana*, fig. 71.
- Orbignyna aquisgranensis*.
- Reussella pseudospinulosa*, fig. 72.
- Stensiöina pommerana*, fig. 67.

en voor het Onder Campanien:

- Bolivinoïdes strigillatus*, fig. 73.
- Gavelinella costata*.
- Globorotalites (Gyroidina) micheliniana*, fig. 71.
- Globotruncana globigerinoides*.
- Globotruncana paraventricosa*, fig. 74.
- Neoflabellina gibbera n. subsp. a.*
- Rugoglobigerina sp.*
- Stensiöina exsculpta*.
- Stensiöina labyrinthica*.

Santonien

- Daviesina minuscula*, fig. 75.
- Gavelinella pseudoexcolata*, fig. 76.
- Gavelinella sculptilis*, fig. 77.
- Globotruncana lapparenti tricarinata*, fig. 78.
- Globotruncana paraventricosa*, fig. 74.
- Stensiöina exsculpta gracilis*, fig. 79.
- Stensiöina exsculpta*, fig. 80.

Coniacien

Hiervoor noemen we de volgende associatie:

- Globotruncana lapparenti lapparenti*.
- Globotruncana paraventricosa*, fig. 74.
- Globotruncana lapparenti tricarinata*, fig. 78.
- Neoflabellina cf praerugosa*.
- Stensiöina exsculpta*, fig. 80.
- Stensiöina praeexsculpta*.
- Spiroplectinata jaekeli*, fig. 81.

Turonien

In Nederland is het Turonien in het algemeen een afzetting van geringe dikte, waarin de volgende belangrijke vormen kunnen worden aangetroffen:

- Globotruncana lapparenti bulloides*, fig. 82.
- Globotruncana marginata*, fig. 83.
- Globotruncana stephani*, fig. 84.
- Marsonella trochus*, fig. 85.
- Rotalipora turonica*, fig. 86.
- Spiroplectinata jaekeli*, fig. 81.

Cenomanien

De volgende vormen hebben de top van hun verspreiding in het Cenomaan:

- Arenobulimina prestii*, fig. 87.
- Dorothia gradata*, fig. 88.
- Hedbergella infracretacea*, fig. 89.
- Ualvulineria gracillima*, fig. 90.

Verder zijn van belang:

- Gavelinella intermedia*, fig. 91.
- Gavelinopsis cenomanica*, fig. 92.
- Marssonella trochus*, fig. 85.
- Sigmoilina antiqua*, fig. 93.

ONDER KRIJFT

Albien

Het Albien heeft een rijke foraminiferenfauna die een duidelijke verdeling in drieën toont in Boven-, Midden- en Onder Albien.

Boven Albien

Hiervoor noemen we de volgende associatie:

Arenobulimina preslii (rijk), fig. 87.

Hedbergella infracretacea, fig. 89.

en verder:

Ammobaculites reophacoides, fig. 94.

Gavelinella berthelini.

Lenticulina cf. *gaultina*, fig. 95.

Ramulina aculeata.

Reophax minuta, fig. 96.

Sigmoilina antiqua, fig. 93.

Ulvulineria gracillima, fig. 90.

Accessoria: in het Boven Albien liggen de toppen van de bolvormige radiolarië *Dicolocapsa* sp en van de conische radiolarië *Dictyomitra* sp, terwijl verder van belang zijn de ostracodensoorten *Cythereis bonnemai* en *Protocythere tricornata*.

Midden Albien

De volgende vormen zijn belangrijk in de associatie:

Ammodiscus gaultinus.

Arenobulimina preslii, fig. 87.

Dentalina distincta, fig. 97.

Dorothia gradata, fig. 88.

Gaudryina dividens, fig. 98.

Gaudryina cf. *rugosa*.

Gavelinella intermedia, fig. 91.

Gavelinella schloembachi.

Glomospira gordialis.

Hedbergella infracretacea (rijk)

Lenticulina bronni, fig. 99.

Lingulina loreyi.

Marssonella cf. *oxycona*.

Marssonella oxycona var.

Pleurostomella obtusa, fig. 100.

Pseudoglandulina mutabilis.

Pyrulina cf. *angusta*.

Ramulina aculeata.

Reophax minuta, fig. 96.
Sigmoilina antiqua, fig. 93.
Spiroplectinata annectens, fig. 101.
Spiroplectinata complanata, fig. 102.
Textularia foeda, fig. 103.
Tritaxia minuta.
Ualvulineria gracillima, fig. 90.
Uaginulina aptiensis, fig. 104.
Urneulinoides subfiliiformis, fig. 105.

Onder Albien

Voor het Onder Albien noemen we:

Epistomina chapmani, fig. 106.
Gaudryina dividens (weinig), fig. 98.
Lenticulina bronnii (weinig), fig. 99.
Pleurostomella obtusa (basis), fig. 100.
Reophax minuta, fig. 96.
Textularia foeda, fig. 103.

Aptien

Conorotalites aptiensis, fig. 107.
Dentalina distincta, fig. 97.
Gaudryina dividens (rijk), fig. 98.
Gavelinella barremiana (top), fig. 108.
Marssonella trochus, fig. 85.
Ualvulineria gracillima (rijk), fig. 90.
Uaginulina aptiensis, fig. 104.

Barrémien

Voor een Barrémien associatie zijn belangrijk:

Ammobaculites reophacoides, fig. 94.
Conorotalites intercedens, fig. 109.
Dentalina distincta, fig. 97.
Herbergella infracretacea, fig. 89.
Lenticulina ouachensis-ouachensis, fig. 110.
Lenticulina heiermanni, fig. 111.
Marginulina robusta.
Uaginulina procera, fig. 112.
Urneulinoides subfiliiformis, fig. 105.

In het Boven Barrémien komen veelvuldig voor:

Conorotalites intercedens, fig. 109.
Epistomina spinulifera-spinulifera, fig. 113.

M i d d e n B a r r é m i e n

Belangrijke vormen zijn:

- Conorotalites intercedens*, fig. 109.
- Conorotalites bartensteini*, fig. 114.
- Epistomina hechti*, fig. 115.
- Lenticulina ouachensis-ouachensis*, fig. 110.
- Lenticulina gracillissima*, fig. 116.
- Lenticulina crepidularis* (top), fig. 117.
- Lenticulina cf guttata*.
- Nodosaria sceptrum*, fig. 118.
- Uaginulina kochi*.
- Urneuillinoïdes neocomiensis*, fig. 119.

Van de accessoria is de ostracodensoort *Cythereis acuticostata* opvallend.

O n d e r B a r r é m i e n

Belangrijk zijn:

- Citharina harpa* (top), fig. 120.
- Epistomina caracolla-caracolla* (top), fig. 121.
- Lenticulina cf humilis-humilis*.
- Lenticulina gracillissima* (rijk), fig. 116.
- Marginulina robusta*.
- Nodosaria sceptrum*, fig. 118.

en van de accessoria de volgende ostracodensoorten:

- Dolocythère hilseana*.
- Paracypris acuta*.
- Protocythere triplicata*.

H A U T E R I V I E N

Het H a u t e r i v i e n toont een indeling in tweeën in B o v e n H a u t e r i v i e n en O n d e r H a u t e r i v i e n.

Voor het B o v e n H a u t e r i v i e n noemen we de volgende associatie:

- Citharina harpa* (rijk), fig. 120.
- Epistomina caracolla-caracolla* (rijk), fig. 121.
- Epistomina ornata*, fig. 122.
- Gavelinella sigmoicosta*, fig. 123.
- Haplophragmium aequale* (rijk), fig. 124.
- Hechtina antiqua* (rijk), fig. 125.
- Lenticulina bronni*, fig. 99.
- Lenticulina crepidularis* (rijk), fig. 117.
- Lenticulina gracillissima*, fig. 116.
- Lenticulina guttata*, fig. 126.
- Lenticulina ouachensis-ouachensis*, fig. 110.

De volgende ostracodensoorten komen voor:

Cytherelloidea ovata (weinig).

Dolocythère hilseana.

Protocythere triplicata (rijk).

Opvallend voor de basislagen van het Boven Hauterivien is het vele pyriet. Het monotone faunabeeld toont slechts een paar soorten, die echter in grote hoeveelheden voorkomen. Dit zou kunnen wijzen op een slechte verbinding met de open zee en mogelijk met een laag zuurstofgehalte van het water.

Onder Hauterivien

Vrij arme fauna waarin voorkomen:

Citharina sparsicostata, fig. 127.

Epistomina caracolla-caracolla, fig. 121.

Frondicularia cf. concinna.

Haplophragmium aequale, fig. 124.

Haplophragmium inconstans erectum, fig. 128.

Lagena hauteriviana-hauteriviana, fig. 129.

Lenticulina saxonica, fig. 130.

Lenticulina (Marg) bettenstaedti, fig. 131.

Lenticulina humilis humilis, fig. 132.

Marssonella aff. oxycona, fig. 133.

Van de weinige ostracoden is *Cythereis senckenbergi* van belang.

VALANGINIEN EN WEALDEN

Bij de bespreking van het Valanginien moet tevens de Wealden inbegrepen worden. De Wealden is een faciesbegrip. Het is de naam voor zoetwater en brakwater afzettingen van N.W. Europa waarvan de ouderdom varieert tussen Boven Malm en Onder Krijt. Het zijn afwisselende kleien en zanden, dunne laagjes zandsteen en kalksteen en bitumineuze kleisteen en klei-ijzersteen. De afzettingen bevatten veel schelpen, veel ostracoden en plantenresten en sporadische brakwaterforaminiferen.

De naam is afkomstig van het landschap Weald ten Z.O. van Londen, waar deze formatie goed ontsloten is.

De oudste lagen van de Wealden zijn al gevormd in de Boven Malmtijd en wel in het zgn. Purbeckien. Deze gevarieerde terrestrische afzettingen werden in Zuid Engeland gedurende lange tijd afgezet in Boven Malm en Onder Krijt. In het Onder Krijt omvatten ze lagen van Valanginien, Hauterivien, Barrémien en ten dele Aptien ouderdom. De bovenlagen van de Wealden zijn goed ontsloten aan de zuidkust van het eiland Wight en hier zien we dat de terrestrische Wealdenafzettingen pas in Aptientijd in mariene afzettingen overgaan.

In Nederland en het aangrenzende Duitse gebied heeft de transgressie van de zee eerder plaats gehad en worden de terrestrische Wealdenafzettingen door mariene afzettingen van Midden Valanginien ouderdom bedekt.

Valanginien

De mariene Midden- en Boven-Valanginien lagen zijn niet zeer rijk aan foraminiferen. Belangrijke vormen zijn:

- Ammobaculites cf subcretaceus*, fig. 134.
- Ammovortella cellensis*, fig. 135.
- Epistomina ornata*, fig. 122.
- Haplophragmium inconstans-erectum*, fig. 128.
- Hechtina praeantiqua*, fig. 136.
- Marssonella aff. oxycona*, fig. 133.

Wealden

Afgezien van een sporadisch voorkomen van de zandschalige foraminifeer *Ammobaculites cf subcretaceus* ontbreken de foraminiferen.

De indeling van de Wealden berust dan ook geheel op de talrijke ostracodensoorten. In N.W. Duitsland en Nederland is een indeling in 6 zones mogelijk. De oudste Wealdenzones 1, 2 en 3a behoren tot het Purbeckien (Boven Malm). De zones 3b, 4, 5 en 6 moeten tot het Onder Valanginien s. l gerekend worden. Bij de behandeling van de ostracoden (zie dit tijdschrift juni-augustus, no. 3, 1967) hebben we enkele belangrijke ostracoden voor deze lagen genoemd.

JURA

Malm

Zoals boven reeds besproken is, beginnen in de bovenste Jura (Purbeckien) de terrestrische Wealden afzettingen zich te vormen. In de oudere Malm berust de onderverdeling voornamelijk op ostracoden. Enkele foraminiferen komen voor en van N.W. Duitsland noemen we:

- ★ *Gaudryina heersumensis*.
- ★ *Lenticulina (Plan) tricarinella*, fig. 137.
- ★ *Ualvulina meentzeni*, fig. 138.

Dogger

Ook in de Dogger zijn de ostracoden belangrijker voor de zonering dan de foraminiferen. In de stratigrafische kolom van Nederland (lit. 3) worden als gidsvormen genoemd:

- ★ *Ammodiscus N. 4* voor de Midden Dogger.
- ★ *Cristallaria N. 43* voor de Onder Dogger.

De van N.W. Duitsland bekende vormen kunnen ook in Nederland verwacht worden:

- ★ *Fronicularia nikitini*, fig. 139.
- ★ *Fronicularia franconica*, fig. 140.
- ★ *Epistomina stelligera*, fig. 141.

- ★ *Ammodiscus tolypa*, fig. 142.
- ★ *Ammodiscus tenuissimus*, fig. 143.
- ★ *Lenticulina orbignyi*, fig. 144.
- ★ *Lenticulina faveolata*, fig. 145.

Lias

De Lias heeft naast talrijke ostracoden ook een vrij rijke foraminiferen fauna. De Boven Lias is voornamelijk gekenmerkt door ostracoden.

Midden Lias

In de Midden Lias: Lias gamma en delta, zijn de volgende vormen van belang:

- Annulina metensis*, fig. 146.
- Bolivina liassica-liassica*, fig. 147.
- Dentalina matutina*, fig. 148.
- Dentalina tenuistriata*, fig. 149.
- Dentalina terquemi*.
- Discorbis advena*.
- Frondicularia sulcata*.
- Lenticulina acutiangulata*, fig. 150.
- Lenticulina orbignyi*, fig. 144.
- Lingulina tenera*, fig. 151.
- Uaginulina listi*, fig. 152.
- Marginulina prima*, fig. 153.

Onder Lias

Lias alfa en beta:

- Dentalina varians*, fig. 154.
- Involulina liassica*, fig. 155.
- Lingulina tenera forma c-d-e*, fig. 156.
- Marginulina prima*, fig. 153.
- Nodosaria columnaris*, fig. 157.
- Trochammina nana*, fig. 158.
- Uaginulina listi*, fig. 152.

In de basislagen komen vaak voor kleine gepyritiseerde en gecalcificeerde gastropoden en kleine gepyritiseerde ammonieten.

Trias

De Trias van Nederland is in de typische germaanse facies ontwikkeld, grotendeels lagunair-terrestrisch van oorsprong en voor een klein gedeelte slechts marien. De onderverdeling van de germaanse Trias in Bontzandsteen, Schelpkalk en Keuper is geheel gebaseerd op lithologische kenmerken. Tot nu toe zijn uit de Triaslagen van Nederland geen microfaunas bekend. In Duitsland komen in de Trias naast wat ostracoden een paar foraminiferen voor, waarvan soms het genus nog niet zeker is.

Keuper

- ★ *Involutina* sp. of *Ammodiscus* sp.
- ★ *Glomospira?* sp.

Schelpkalk

In W. Duitsland zijn in de Schelpkalk enkele kleine vormen gevonden behorende tot de geslachten *Lingulina*, *Dentalina* en *Marginulina*.

Bontzandsteen

In Bontzandsteenmonsters van een boring in midden Nederland vond schrijver enkele „vruchtjes” van het kranswier *Chara*.

Opvallend zijn talrijke kleine rode oölitische concreties die voorkomen in de bovenste lagen van de Onder Bontzandsteen en die wel gebruikt worden als aanwijzing voor de grens Midden-Onder Bontzandsteen. Men weet echter nog niet of het wel een constant niveau is om als gidslaag gebruikt te kunnen worden.

Palaeozoicum

In Nederland zijn van het Palaeozoicum alleen Perm en Carboonlagen bekend. Oudere formaties dan Carboon zijn nog niet aangeboord.

Perm

Ook gedurende de afzetting van het Perm: Rotliegendes en Zechstein, zijn er geen gunstige voorwaarden geweest voor een goede ontwikkeling van microfaunas.

Zechstein

Voor de Zechstein van Nederland vinden we vermeld: „depending on favourable facies a poor foraminifera and ostracod fauna was found in some places” (lit. 3).

Van de Onder en Midden Zechstein van N.W. Duitsland is een vrij rijke foraminiferenfauna bekend (lit. 99). Waarschijnlijk waren daar de voorwaarden gunstiger voor een rijkere faunaontwikkeling. Een fauna-associatie van de Zechstein vindt men ook afgebeeld in Lit. 104 tabel 2.

Rotliegendes

Van het Onder Perm: Rotliegendes zijn noch uit Nederland noch uit het aangrenzende duitse gebied microfaunas bekend. Aan macrofossielen zijn wat plantenresten en zoetwaterschelpen bekend.

Carboon

In de mariene inschakelingen van het Carboon van Nederland komen arme foraminiferen en ostracodenfaunas voor (lit. 3).

Een foraminiferenfauna van het westduitse Boven Carboon is door E. F. VANGEROW (1964) onderzocht. Het zijn uitsluitend zandschalige foraminiferensoorten van het geslacht *Ammodiscus*, *Glomospira*, *Agathamminoides*, *Hyperamina* en *Haplophragmoides* (lit. 113).

Devoon

Alhoewel Devoon niet van de nederlandse ondergrond bekend is, vermelden we volledigheidshalve dat de laatste jaren in Midden en Boven Devonische lagen van de Eifel, het Rijngebied en van Thüringen arme slechtbewaarde foraminiferen faunas gevonden zijn. Het zijn meest zandschalige foraminiferen.
Arnhem, 31 januari 1968.

GESELECTEERDE LITERATUUR

1. Aut. Div.: Joseph A. Cushman. Memorial Volume. Cushman. Lab. Foram. Research, april 1950.
2. Aut. Div.: Seventh European Micropalaeontological Colloquium. The Netherlands and Belgium, 1961.
3. Aut. Div.: The geology of the Netherlands. Vide: remarks on the stratigraphical column of the Netherlands by N.A.M. Geologie en Mijnb. No. 6, 1951.
4. H. Bartenstein: Taxonomische Revision und Nomenklator zu Franz E. Hecht Standardgliederung der Nordwest-deutschen Unterkreide nach Foraminiferen. 1938. Teil 1 Hauterive. Senckenbergiana 33, 1952, pp. 173-181. Teil 2 Barrême. Senckenbergiana no. 33, 1952, pp. 297-312.
5. H. Bartenstein: Foraminiferen der meerischen und brackischen Bezirke des Jadegebietes. Senckenbergiana bd. 20. 1938.
6. D. A. J. Batjes: Foraminifera of the Oligocene of Belgium. Kon. Belg. Inst. v. Natuurwet. Verh. No. 143; Brussel, 1958.
7. Beccarius: De Bononiensi arena quadam. Comm. Bonon. t.I. pg. 68, 1731.
8. I. Bissel: Die Foraminifera der Aachener Kreide. Abh. Preuss. Geol. Landes An. N.F. 3. Berlin 1891.
9. B. C. van Bellen: Foraminifera from the Middle Eocene in the southern part of the Netherlands Province of Limburg. Med. Geol. Stichting. Serie C-V, 4, 1946.
10. W. A. Breggen: Some planktonic Foraminifera from the Maastrichtian and type Danian stages of southern Scandinavia. Stockholm contributions in Geology. Vol. IX, 1962.
11. J. T. Binkhorst van den Binkhorst: Esquisse géologique et paléontologique des couches crétacées du Limbourg et plus spécialement de la craie tuffeau. 1958.
12. H. B. Brady: Report on the Foraminifera dredged by H. M. S. „Challenger”, during the years 1873-1876. Rep. Sci. Res. Voy. „Challenger”. Zool. Vol. 9. London 1884.
13. P. Bronnimann: Note on planktonic Foraminifera from Danian localities of Jutland, Denmark. Eclog. Geol. Hetvet. Vol. 45, no. 2 (1952), 1953.
14. F. Brotzen: The Swedish Paleocene and its Foraminiferal Fauna. Sveriges Geol. Undersökning. Arh. Ser. C. No. 493, 1948.
15. H. D. M. Burck: Über Nummuliten enthaltende Phosphorite an der basis des Oligozäns in den östlichen Niederlanden. Proc. K. Ak. v. W. Amsterdam. 33. No. 4, 1930.
16. H. D. M. Burck: Over de Fauna van het Bartonien in Oostelijk Nederland. Proc. K. A. v. Wet. Amsterdam. Vol. 40, 1937.
17. F. Chapman: The Foraminifera of the Gault of Folkestone. Journ. Roy. Soc. part 1-10, 1891-1898.
18. F. Chapman and W. J. Parr: A classification of the Foraminifera. Proc. Roy. Soc. Vic. n.s. 49. 139-51, 1936.
19. A. J. Cosijn: On the phylogeny of the embryonic apparatus of some foraminifera. Leidsche Geol. Med. Deel XIII, afl. 1, 1942.
20. J. A. Cushman and A ten Dam: Some new species of foraminifera from the Lower Pliocene of the Netherlands. Contr. Cushman. Lab. For. Res. Vol. 23, part 3, 1947.
21. A. ten Dam: Foraminifera aus dem Oligozän und Miozän der östlichen Niederlande. K. N. Ak. Wet. A'dam. Proc. Vol. XLI, No. 9, 1938.

22. A. ten Dam: Die stratigraphische Gliederung des Niederländischen Paläozäns und Eozäns nach foraminiferen (mit ausnahme von Süd-Limburg).
Med. Geol. Stichting. Serie C-V, no. 3, 1944.
23. A. ten Dam: Arenaceous Foraminifera and Lagenidae from the Neocomian (Lower Cretaceous) of the Netherlands.
J. Paleont. vol. 20, 1946.
24. A. ten Dam: Sur quelques espèces nouvelles ou peu connues dans le Crétacé inférieur (Albien) des Pays Bas.
Geol. en Mijnb. 8, 1947.
25. A. ten Dam: Sur une espèce nouvelle du genre *Citharina* d'Orbigny.
Geol. en Mijnb. No. 8. aug. 1947.
26. A. ten Dam: De verspreiding van Boven Rhaet in Nederland.
Geol. en Mijnb. 9, No. 11, 1947.
A. ten Dam.
27. Foraminifera from the middle Neocomian of the Netherlands.
J. of Paleont. 22, 1948.
28. A. ten Dam: Les Foraminifères de l'Albien des Pays Bas.
Mém. Soc. Géol. France. N. Ser. 29. No. 4. Mém. 63. Paris 1950.
29. A. ten Dam en Th. Reinhold: The genus *Darbyella* and its species.
Geol. en Mijnb. N. Ser. bd. III. No. 4, 1941.
30. A. ten Dam en Th. Reinhold: Nonionidae as tertiary index-foraminifera.
Geol. en Mijnb. N. Ser. Bd. III. No. 6, 1941.
31. A. ten Dam en Th. Reinhold: Asterigerinen als index-foraminiferen für das Nord-west-europäische Tertiär.
Geol. en Mijnb. N. Ser. Bd. III. No. 7, 1941.
32. A. ten Dam en Th. Reinhold: Trimorphie bei einer *Uvigerina*.
Geol. en Mijnb. N. Ser. Bd. III. No. 8, 1941.
33. A. ten Dam en Th. Reinhold: Die stratigrafische Gliederung des Niederländischen Plio-Plistozäns nach Foraminiferen.
Med. Geol. Stichting. Serie C-V. No. 1, 1941.
34. A. ten Dam en Th. Reinhold: Die stratigraphische Gliederung des Niederländischen Oligo-Miozäns nach Foraminiferen (mit ausnahme von S. Limburg).
Med. Geol. Stichting. Serie C-V, No. 2, 1942.
35. A. ten Dam en Th. Reinhold: Some foraminifera from the Lower Liassic and the Lower Oolitic of the Eastern Netherlands.
Geol. en Mijnb. N.S. 4, 1942.
36. A. ten Dam en Th. Reinhold: Resultaten en vooruitzichten van 6 jaar micropaleontologisch onderzoek bij de Geologische Stichting.
Jaarverslag Geol. Stichting 1946-1947.
37. C. W. Drooger en D. A. J. Batjes: Planktonic foraminifera in the Oligocene and Miocene of the North Sea Basin.
Kon. Ned. Ak. v. Wet. A'dam. Proc. Series B. 62. No. 3, 1959.
38. F. Dujardin: Observations nouvelles sur les Céphalopodes microscopiques.
Ann. Sci. Nat. 2e seie zoon. t. 3. 1835.
39. Histoire naturelle des Zoophytes infusoires.
Avec Atlas. 1841.
40. J. G. Egger: Die Foraminiferen des Miocä-Schichten bei Ortenburg in Nieder Bayern.
Neues Jahrb. für Min. 1857.
41. C. G. Ehrenberg: Über die Bildung der Kreide felsen und des Kridemergels durch unsichtbare Organismen.
Abh. Kgl. Preusz. Ak. Wiss. Berlin 1834.
42. Cl. Ellermann: Foraminiferen aus dem Oligocän des Schachtes Kapellen (Niederrhein) mit variationsstatistik von *Elphidium subnodosum* Roemer.
Geol. Jb. band 77, 1960.

43. Cl. Ellermann: Neue Alb-Vorkommen in der Münsterschen Kreidebucht und ihre Mikrofauna.
N. Jb. Geol. Paläontol. No. 8, 1962.
44. Cl. Ellermann: Beitrag zur Gliederung und Verbreitung des Tertiän in West-Emsland.
N. Jb. Geol. Paläont. Abh. 117, 1963.
45. B. Faujus Saint Fond: Histoire Naturelle de la Montagne de Saint Pierre de Maestricht.
Paris 1798.
46. B. Faujus Saint Fond: Natuurlijke historie van den Sint Pietersberg bij Maastricht. Uit het fransch door J. D. Pasteur.
Johannes Allert, Amsterdam, 1802.
47. A. Franke: Die Foraminiferen der Oberen Kreide Nord- und Mitteldeutschlands.
Abh. Preusz. Geol. L.A. N.F. heft 111. Berlin 1928.
48. C. Francken: Bijdrage tot de kennis van het Boven Senoon in Zuid-Limburg.
Med. Geol. Stichting, Serie C. VI. no. 5. 1947.
49. W. A. E. van de Geyn: Twee honderd jaar Maastrichts Krijt.
Geol. en Mijnb. 3e jaarg. n.s. No. 5, 1941.
50. F. E. Hecht: Die verwendbarkeit der Mikropal. bei Erdöl-Aufschl. im norddeutschen Tertiär.
Senckenbergiana bd. IXX, 1937.
51. F. E. Hecht: Standard Gliederung der Nordwestdeutschen Unterkreide nach Foraminiferen.
Abh. Senckenb. Naturforsch. Ges. 443, 1938.
52. E. Heron-Allen and A. Earland: The Foraminifera of the North Sea.
Publications in: Roy. Micr. Soc. 1916-1930.
(In vele jaargangen verspreid).
53. J. Hofker: Lijst der aan de Hollandsche kust voorkomende Foraminiferen.
Tijdschr. Ned. Dierk. Ver. (2) XVIII (1921) 1922.
54. J. Hofker: Protozoa.
In: Flora en Fauna der Zuiderzee, 1922.
55. J. Hofker: On Heterogamy in Foraminifera.
Tijdschr. Ned. Dierk. Ver. Serie 2, deel 19, 1925.
56. J. Hofker: Die Foraminiferen aus dem Senon Limburgs. 1-4.
Naturhist. Mbl. 15, 1926.
57. J. Hofker: The Foraminifera of the Siboga Expedition. I and II.
Thesis Leiden, 1927.
58. J. Hofker: Zoology of the Faroes. IIa: Foraminifera.
Copenhagen 1930.
59. J. Hofker: On Foraminifera from the Upper Senonian of South Limburg. (Maestrichtian).
Verh. Kon. Belg. Inst. Natuurw. 112. Brussel 1949.
60. J. Hofker: On Foraminifera from the Dutch Cretaceous.
Publ. Natuurh. Genoot. Limburg. Ser. 4, Maastricht 1951.
61. J. Hofker: Über die Familie Epistomariidae.
Palaeontographica 105, Abt. A. Stuttgart 1954.
62. J. Hofker: Foraminifera from the Cretaceous of Southern Limburg, Netherlands I-XIII.
Naturhist. Maandbl. 44, 1955 en 45, 1956.
63. J. Hofker: Die Globotruncanen von Nordwest Deutschland und Holland.
Neues Jb. Geol. Pal. Abh. 103. Stuttgart 1956.
64. J. Hofker: Planktonic Foraminifera of the Chalk Tuff of Maastricht and environments.
Naturhist. Maandbl. 45. 1956.

65. J. Hofker: Foraminiferen der Oberkreide von Nordwestdeutschland und Holland. Beihefte zum Geol. Jahrbuch, Heft 27, 1957.
66. J. Hofker: Correlation of the Tuff Chalk of Maestricht (type Maestrichtian) with the Danske Kalk of Denmark (type Danian), the stratigraphic position of type Montian and the planktonic foraminiferal bread. J. Pal. USA. 36, no. 5, 1962 (p. 1051-1089).
67. J. Hofker: Maastrichtian, Danian and Paleocene foraminifera. Paleontographica Supplement-Band 10, Stuttgart 1966.
- 67a. J. Hofker: Voor vele publicaties van J. Hofker over foraminiferen (genera en soorten) van het Boven Krijt van Nederland, gepubliceerd tussen 1926 en 1963, zie de literaturopgave in „Lit 67”. Palaeontographica, Supplement-Band 10, 1966, pp. 344-347.
68. H. Höglund: Foraminifera in the Gullmar Fjord and the Saagerak. Zool. Bidr. Uppsala. Band 26. Uppsala 1947.
69. A. Hosius: Beiträge zur Kenntnis der Foraminiferen Fauna des Miocäns. Verh. Naturh. Ver. Rheinl.-Westf. Vol. 49, 1892, Vol. 50, 1893.
70. A. Hosius: Beiträge zur Kenntnis der Foraminiferen Fauna des Ober-Oligocäns vom Doberg bei Bunde. Jahresber. Naturw. Ver. Osnabrück. Vol. 10, 1894; Vol. 11, 1895.
71. J. Indans: Foraminiferen-Fauna aus dem Miozäns des Niederrheingebietes in der tieferen Untergrund der Niederrheinischen Bucht. Ein Symposium. Fortschr. Geol. Rheinl. u. Westfalen. Bd. 6. Krefeld 1962.
72. J. P. H. Kaasschieter: Foraminifera of the Eocene of Belgium. Kon. Belg. Inst. Natuurw. Verh. No. 147. Brussel 1961.
73. J. Keizer en W. J. Letsch: Geology of the Tertiary in the Netherlands. Verh. Kon. Ned. Geol. Mijnb. Gen. Geol. Ser. Deel 21-2, 1963.
74. W. Knauff: Zur Mikrofauna im Mittel-Lias niederrheinischen Bohrungen. Fortschr. Geol. Rheinl. u. Wesf. 6. Krefeld 1962.
75. W. Langer: Einige wenig bekannte Foraminiferen aus dem Mittleren und Oberen Miozän des Nordsee-Becken. N. Jb. Geol. Paläont. Abh. 117, april 1963.
76. T. Marsson: Die Foraminiferen der weissen Schreibkreide der Insel Rügen. Mitt. Nat. Ver. Neu-Vorpommerns und Rügens 10. Greifswald 1878.
77. A. Meunier: Microplancton de la mer Flamande (4 parties). Mém. Musée Roy. Hist. Nat. de Belgique, 1913-1919.
78. M. Neumayr: Die natürlichen Verwandtschaftsverhältnisse der Schalentragenden Foraminiferen. S.B. Akad. Wissensch. Wien. 95, 156-86. 1887.
79. J. F. Noorthoorn van der Kruijff and R. Lagaaij: Displaced faunas from inshore estuarine sediments in the Haringvliet (Netherlands). Geologie en Mijnbouw, 39 jaarg. nov. 1960.
80. H. J. Miller et E. van den Broeck: Les Foraminifères vivants et fossiles de la Belgique. Ann. Soc. Malac. Belg. VIII, 1873.
81. G. Olbertz: Untersuchungen zur microstratigrafie der Oberen-Kreide Westfalens (Turon-Emscher-Senon). Pal. Zeitschr. Bd. 23. No. 1/2. 1942.
82. A. d'Orbigny: Tableau méthodique de la classe des Céphalopodes, IIIe Ordre, Foraminifères. Ann. Sci. Nat. Vol. 7. Paris 1826.
83. A. d'Orbigny: Memoire sur les foraminifères de la Craie blanche du Basin de Paris. Mém. Soc. Géol. France. 4, Paris 1840.
84. A. d'Orbigny: Foraminifères fossiles du Basin tertiaire de Vienne. Paris 1846.

85. A. J. Pannekoek et al: Geologische geschiedenis van Nederland. Staatsdrukkerij en uitgeverbedrijf, 's-Gravenhage 1956.
86. W. Parker and T. Jones: On the nomenclature of the Foraminifera. Ann. Mag. Nat. Hist. 1859-1869.
87. J. Plancus: De conchis minus notis. Venise. 1739.
88. O. Pratje: Die Sedimente der Deutschen Bucht. Wissensch. Meeres Unt. N.F. Abt. Helgoland. 18. Heft 2, 1931.
89. B. van Raadshoven: Foraminiferen uit het Senoon van Limburg. Natuurhist. Maandbl. 29e jaarg. no. 1, 1940.
90. J. van Rees: Protozoën in: Bijdragen tot de kennis der Oosterschelde-Fauna. Tijdschr. Ned. Dierk. Ver. Suppl. 1. 1883-1884.
91. A. E. Reuss: Die Foraminiferen der Kreidetuffs von Maastricht. (Palaeontologische Beiträge II). Sitzber. Kais. Akad. Wiss. Wien. 44. abt 1, pp. 301-342. Wien, 1861.
92. B. J. Romein: Present knowledge of the Stratigraphy of the Upper Cretaceous (Campanian-Maastrichtian) and Lower Tertiary (Danian-Montian) calcareous sediments in Southern Limburg. Verh. Kon. Ned. Geol. Mijnbouw. Gen. Geol. Ser. dl 21/2. 1963.
93. F. F. F. E. van Rummelen: Micro-organismen uit het Maastrichtse Krijt van Ransdaal. Natuurhist. Maandbl. 38e jaarg. No. 12, 1949.
94. M. G. Rutten: Orbitocyclina Vaughan, a synonym of Lepidoorbitoides Silvestri. Proc. Kon. Akad. Wet. Vol. 38, 1935.
95. M. G. Rutten: On Lepidoorbitoides and Orbitocyclina. Geologie en Mijnbouw. 2e jaarg. No. 2, 1940.
96. M. G. Rutten: A synopsis the Orbitoididae. Geologie en Mijnbouw. 3e jaarg. No. 2, 1941.
97. C. van Rijsinge: Die Foraminiferen aus dem Senon Limburgens, VIII, Rhabdammina cretacea. Natuurhist. Maandbl. 17 jaarg. no. 7, 1928.
98. C. van Rijsinge: Description of some Foraminifera of a boring near Bunde (Dutch South Limburg). Acad. Proefschr. A'dam. 1932.
99. H. Scherp: Foraminiferen aus dem Unteren und Mittleren Zechstein Nordwestdeutschlands. Fortschr. Geol. Rheinl. u. Westf. 6, 1962.
100. E. Schrijfsma: The Foraminifera from the Herven (Campanian) of the Southern Limburg. Med. Geol. Stichting. Ser. C. No. 7. Haarlem 1946.
101. C. Schüter: Über das Vorkommen von unterem Lias an der preussisch-holländischen Grenze in der Bauerschaft Lünten, nordwestlich von Ahaus. Verh. Naturh. Ver. Rheinl.-Westf. 31. S.B. 1874.
102. W. Schott: Der oberen Weisse Jura und die tiefste Unterkreide im deutsch-holländischen Grenzgebiet. Geol. Jahrb. 65, 1950.
103. F. E. Schutze: Rhizopoda in: Zoologische Ergebnisse der Nordseefahrt. 1872. Ber. Komm. Unters. Meere. Kiel II-III, 1875.
104. W. Simon and H. Bartenstein: Leitfossilien der Mikropaläontologie. Ein : briss herausgegeben von einem Arbeitskreis deutschen Mikropaläontologen. Bebr. Borntraeger, Berlin, 1962.
105. G. Spaink: De Nederlandsch Eemlagen. I. Algemeen overzicht. Wet Med. No. 29 K.N.N.V. nov. 1958.
106. K. Staesche: Die Gliederung des NW-deutschen Tertiärs nach Mikrofossilien. Jahrb. Pr. Geol. L.A. Bd. LVIII, 1938.

107. K. Staesche und H. Hiltermann: Mokrofaunan aus dem Tertiär NW-Deutschlands. Abh. Reichsst. f. Bodenf. N.F. h. 201, 1940.
108. P. Tesch: Sur les roches éocènes aux Nummilites dans les Pays Bas. C.R. XIVE Congr. Geol. Inst. 1926 (1928).
109. J. C. Troelsen: Some planktonic Foraminifera of the type Danian and their stratigraphic importance. In: Studies in Foraminifera. United States Nat. Mus. Bulletin 215, 1957.
110. C. Ubaghs: Description géologique et paléontologique du sol du Limbourg. Ruremonde, J. J. Romen & Fils, 1879.
111. C. Ubaghs: Compte rendu général des séances et excursions de la Société belge de Géologie, de Paléontologie et d'Hydrologie à Maestricht, les 17, 18 et 19 Sept. 1887. Bull. d. l. Soc. belge de Géol. Bruxelles, T.I., 1887, Mem.
112. J. H. F. Umbgrove: Ons land 70 miljoen jaar geleden. Levensschetsen uit de Krijtperiode. M. Nijhoff. 's-Gravenhage 1956.
113. E. F. Vangerow: Die Fauna des West Deutschen Ober Karbons III. Foraminiferen. Palaeontographica. Bnd. 124 Abt. A. 1964.
114. E. F. Vangerow und W. Schloemer: Vergleiches des „Vetschauer-Kalkes“ der Aacheener Kreide mit dem Kreide-profil von Süd-Limburg anhand von Coccolithen. Geologie en Mijnbouw, 46e jaarg. pg. 453-458. december 1967.
115. W. A. Visser: De stratigrafische verspreiding der Foraminiferen in het Limburgse Senoon. Natuurh. Maandbl. 26e jaarg. No. 6, 7, 8, 9 en 10, 1937.
116. A. M. Visser: Monograph on the Foraminifera of the type-locality of the Maas-trichtian (South Limburg, Netherlands). Leidsche Geol. Med. 16, Leiden 1951.
117. J. H. van Voorthuysen: Holocene Foraminifera from borings in the tidal marshes. The micropaleontologist Vol. 1, No. 2, 1947.
118. J. H. van Voorthuysen: Upper Cretaceous Foraminifera of minute size in the marine Pleistocene (Icenian) sands of the Netherlands. Journ. Pal. Vol. 22. No. 4, 1948.
119. J. H. van Voorthuysen: Foraminifera of the Icenian (oldest marine Pleistocene) of the Netherlands. Verh. Geol. Mijnb. Gen. Geol. Ser. 15. pg. 63, 1949.
120. J. H. van Voorthuysen: The quantitative distribution of the Plio-Pleistocene foraminifera of a boring at The Hague (Netherlands). Med. Geol. Sticht. N.S. 4, 1950.
121. J. H. van Voorthuysen: The quantitative distribution of the Pleistocene, Pliocene and Miocene Foraminifera of boring Zaandam (Netherlands). Med. Geol. Stichting. N.S. No. 4, 1950.
122. J. H. van Voorthuysen: The Plio-Pleistocene boundary in the Netherlands based on the ecology of Foraminifera. Geol. en Mijnbouw. N.S. 12, 1950.
123. J. H. van Voorthuysen: Elphidium oregonense, a possible marker for the Amstelian (Lower Pleistocene) in N. America and NW. Europe. Contr. Cushman Found. Vol. III part 1. March 1952.
124. J. H. van Voorthuysen: Pliocene and Lower Pleistocene in a boring near Oosterhout. Part: Foraminifera. Med. Geol. Stichting. N.S. No. 7, 1953.
125. J. H. van Voorthuysen: Foraminiferen aus dem Eemien (Riss-Würm-Interglazial) in Bohrung Amersfoort I (Locus typicus). Med. Geol. Stichting. N.S. No. 11, pp. 27-39, 1957.
126. J. H. van Voorthuysen: Die obermiozäne Transgression im Nordseebecken und die Tertiär-Quartär grenze. Mém. Soc. de Géol. de Pal. et d'Hydrol. No. 6, 1962.

127. J. H. van Voorthuysen: Recent indigenous and Upper Cretaceous derived Foraminifera of the Netherlands tidal Flats.
Waddensymposium. pg. 89-93. Tijd. Kon. N.A. Gen. mei 1950.
128. J. H. van Voorthuysen and A. J. Pannekoek: La distribution verticale quantitative des Foraminifères du Diestien, du Scaldisien et du Poederlien au Kruisschans près d'Anvers.
Bull. Soc. Belge Géol. 59, 1950.
129. J. H. van Voorthuisen en R. Lagaaij: Mikropalaeontologisch onderzoek keileem.
In: Sporen der IJstijd.
Ned. Geol. Ver. Publicatie VIII, 1950.
130. R. Wedekind: Die Foraminiferengliederung der Oberen Kreide Westfalens.
Zentralblatt. f. Min. etc. Abt. B, 1938.
131. C. A. Wicher: Mikropaläontologische Beobachtungen in der höheren Oberkreide, besonders im Maastricht.
Geol. Jb. 68. Hannover, 1953.
132. W. C. Williamson: On the recent foraminifera of Great Britain.
Ray Society. London 1858.

HANDBOEKEN

133. W. Carpenter, W. Parker and T. Jones: Introduction to the study of Foraminifera.
Ray Society. London 1862.
134. F. Chapman: The Foraminifera.
London 1902.
135. J. A. Cushman: Foraminifera, their classification and economic use. 1929.
3d Edition: Harvard University press. Cambridge, Mass., 1940.
136. B. F. Ellis and A. R. Messina: Catalogue of Foraminifera.
Spec. Publ. Amer. Museum of Natural History. New York 1940 et seq.
Een catalogus van foraminiferensoorten met een of meer pagina's voor elke soort.
Van deze soorten worden gegeven:
1. afbeelding van de originele figuur.
 2. referentie naar de type beschrijving.
 3. uitvoerige beschrijving en aanvullingen.
 4. stratigrafisch voorkomen.
 5. type localiteit.
 6. plaats waar type-exemplaar aanwezig is.
137. C. Ehrenberg: Mikrogeologie.
2 vols. Leipzig, 1854.
138. J. J. Galloway: Manual of Foraminifera.
Bloomington. Ind. 1933.
139. Martin F. Glaessner: Principles of Micropalaeontology.
Melbourne University Press 1948.
140. D. J. Jones: Introduction to Microfossils.
Harper Geoscience Series. Harper & Brothers. New York, 1956.
141. A. Liebus: Die fossilen Foraminiferen.
Prag, 1931.
142. Yu. A. Orlov: Fundamentals of Paleontology. General Part: Protozoa.
Translated from Russian. Israel Program for Scientific translations. Jerusalem, 1962.
143. V. P. Corny: Grundzüge der zoologischen Mikropaläontologie. Bd. I, II.
Berlin 1958.
144. J. Sifal et R. Ciry: Foraminifères.
In: J. Piveteau: Traité de Paléontologie. Paris Vol. I, 1952.
145. C. A. Wicher: Praktikum der angewandten Mikropaläontologie.
Berlin 1942.

BELANGRIJKE TIJDSCHRIFTEN:

146. Contributions from the Cushman Laboratory for foraminiferal research. Sharon. Massachusetts. USA.
Vol. 1-25, 1925-1949.
- 146a. Vanaf 1950 voortzetting als: Contributions from the Cushman Foundation for foraminiferal Research.
Vol. 1, 1950 etc.
147. Cushman Laboratory for foraminiferal research. Special Publications.
147. Cushman Foundation for foraminiferal research: Special Publications.
148. Journal of Paleontology: A. publication of the Society of Economic Paleontologists and Mineralogists, a Division of the American Association of Petroleum Geologists.
149. Micropaleontology: a quarterly published by the Department of Micropaleontology. American Museum of Natural History. New York.
Publicatie over micropalaeontologie s.l.: Ostracoden, Foraminiferen. Pollen en sporen, Algen etc.
Elke aflevering geeft door middel van „News Reports” van diverse correspondenten een overzicht van de activiteiten op het gebied van de mikropalaeontologie aan vele Universiteiten en Laboratoria over de gehele wereld.
150. Revue de Micropaléontologie: Revue trimestrielle Laboratoire de Micropaléontologie de l'Université de Paris.
Paris-V, Rue Saint Jacques 191.
151. Palaeontology: Published by the Palaeontological Association.
London.

Voor de geïnteresseerde lezer geven we hier nog een kort overzicht van enkele bekende oudere micropalaeontologen met opgave van enkele jaartallen waarin de publicaties plaats vonden:

- A. Archiac et J. Haime: 1853.
- Beccarius: 1731.
- J. G. Bornemann: 1855, 1860.
- H. B. Brady: 1879-1884.
- H. Douvillé: 1898.
- C. Ehrenberg: 1842-1876.
- J. G. Egger: 1857-1910.
- L. Fichtel und J. Moll: 1798.
- Carlo Fornasini: talrijke publicaties over foraminiferen van Italië, sedert 1883.
- A. Hosijs: 1890-1895.
- F. Karrer: 1861, 1864, 1868.
- T. Marsson: 1875.
- A. d'Orbigny: 1826, 1839, 1840, 1846, 1850-1852.
- W. Parker and T. Jones: 1859-1872.
- J. Plancus: 1739.
- A. Reuss: 1845-1869.
- Ch. Schlumberger: 1875-1905.
- M. Schultze: 1854.
- A. Silvestri: 1896-1939.
- A. Soldani: 1791-1795.

Van de oudere Amerikaanse micropalaeontologen noemen we:

- R. M. Bagg: 1895-1921.
- J. W. Bailey: 1841-1851.
- J. W. Dawson: 1857-1872.
- J. J. Galloway: 1928-1941.

R. J. L. Guppy: 1864-1904.

Helen J. Plummer: 1926-1945.

T. W. Vaughan: 1918-1941.

Joseph A. Cushman publiceerde in 1904 zijn eerste artikel over foraminiferen.

Vanaf 1925 in: Contributions from the Cushman Laboratory for Foraminiferal Research en in vele „special publications”.

Afbeeldingen afkomstig van:

A. ten Dam: Die stratigraphische Gliederung des Niederländischen Paläozäns und Eozäns nach foraminiferen (mit ausnahme von Süd-Limburg).
Med. Geol. Stichting. Serie C-V. no. 3, 1944.

A. ten Dam en Th. Reinhold: Die stratigrafische Gliederung des Niederländischen Plio-Plistozäns nach Foraminiferen.
Med. Geol. Stichting. Serie C-V. No. 1, 1941.

A. ten Dam en Th. Reinhold: Die stratigraphische Gliederung des Niederländischen Oligo-Miozäns nach Foraminiferen (mit ausnahme von S. Limburg).
Med. Geol. Stichting. Serie C-V, No. 2, 1942.

J. Hofker: Foraminiferen der Oberkreide von Nordwestdeutschland und Holland.
Beihefte zum Geol. Jahrbuch, Heft 27, 1957.

J. P. H. Kaasschieter: Foraminifera of the Eocene of Belgium.
Kon. Belg. Inst. Natuurw. Verh. No. 147. Brussel 1961.

W. Knauff: Zur Mikrofauna im Mittel-Lias niederrheinischen Bohrungen.
Fortschr. Geol. Rheinl. u. Wesf. 6. Krefeld 1962.

W. Simon und H. Bartenstein: Leitfossilien der Mikropaläontologie.
Ein abriß herausgegeben von einem Arbeitskreis deutschen Mikropaläontologen.
Bebr. Borntraeger, Berlin, 1962.

J. H. van Voorthuysen: The quantitative distribution of the Plio-Pleistocene foraminifera of a boring at The Hague (Netherlands).
Med. Geol. Sticht. N.S. 4, 1950.

J. H. van Voorthuysen: The quantitative distribution of the Pleistocene, Pliocene and Miocene Foraminifera of boring Zaandam (Netherlands).
Med. Geol. Stichting. N.S. No. 4, 1950.

J. A. Cushman: Foraminifera, their classification and economic use. 1929.
3d Edition: Harvard University press. Cambridge, Mass., 1940.

Cushman Laboratory for foraminiferal research. Special Publications.

Lijst van afbeeldingen	
recent en Eemien	Fig. 1. <i>Rotalia beccarii</i> 2. <i>Elphidium excavatum</i> 3. <i>Elphidium incertum</i> var. <i>clavatum</i> 4. <i>Nonion depressulus</i>
Pleistoceen Amstelian	5. <i>Elphidiella arctica</i> 6. <i>Elphidium oregonense</i> 7. <i>Quinqueloculina seminula</i>
Plioceen	8. <i>Cassidulina laevigata pliocarinata</i> 9. <i>Cibicides lobatulus</i> var. <i>grossa</i> 10. <i>Cibicides scaldisiensis</i> 11. <i>Planulina ariminensis</i>
Mioceen	12. <i>Textularia gramen</i> 13. <i>Bulimina elongata</i> 14. <i>Bulimina elongata</i> var. <i>subulata</i> 15. <i>Cibicides lobatulus</i> 16. <i>Martinotiella communis</i> 17. <i>Uvigerina hosiusi</i> 18. <i>Virgulina pertusa</i> 19. <i>Asterigerina staeschei</i> 20. <i>Elphidium inflatum</i> 21. <i>Spiroplectamina carinata</i> 22. <i>Uvigerina tenuipustulata</i> 23. <i>Nonion boueanum-commune</i> 24. <i>Cibicides peelensis</i> 25. <i>Ehrenbergina serrata</i>
Oligoceen	26. <i>Virgulina schreibersiana</i> 27. <i>Nonion affine</i> 28. <i>Asterigerina gürichi</i> 29. <i>Bolivina beyrichi</i> 30. <i>Ceratobulimina contraria</i> 31. <i>Cibicides ungerianus</i> 32. <i>Dentalina bifurcata</i> 33. <i>Dentalina obliquestriata</i> 34. <i>Karrerella siphonella</i> 35. <i>Rotaliatina bulimoides</i>

		<p>36. <i>Eponides schreibersi</i> 37. <i>Nodosaria latejugata</i> 38. <i>Nodosaria bacillum minor</i> 39. <i>Uaginulinopsis decoratus</i> 40. <i>Gyroidina soldanii-girardana</i> 41. <i>Robulus cultratus</i> 42. <i>Uvigerina rugosa</i></p>
	Onder Eoceen	<p>43. <i>Alabamina obtusa</i> 44. <i>Ammobaculites praelonga</i> 45. <i>Anomalina grosserugosa</i> 46. <i>Gaudryina hiltermanni</i> 47. <i>Pulvinulinella cultra</i> 48. <i>Ammodiscus incertus</i> 49. <i>Cyclammina sp. 1</i> 50. <i>Spiroplectammina spectabilis</i> 51. <i>Trochammina inflata</i></p>
	Paleoceen	<p>52. <i>Bulimina aff. aculeata</i> 53. <i>Bulimina trigonalis</i> 54. <i>Cibicides cryptomphalus</i> 55. <i>Nodosaria torsicostata</i> 56. <i>Siphonina obliquecamerata</i> 57. <i>Uaginulina plumoides</i></p>
Krijt	Maastrichtien	<p>58. <i>Bolivina incrassata gigantea</i> 59. <i>Bolivinoides draco-draco</i> 60. <i>Bolivinoides decoratus giganteus</i> 61. <i>Bulimina carsey</i> 62. <i>Osangularia lens</i> 63. <i>Reussella cimbrica</i> 64. <i>Angulogavelinella bettenstaedti</i> 65. <i>Eponides beisseli</i> 66. <i>Gavelinopsis volziana</i> 67. <i>Stensiöina pommerana</i></p>
	Campanien	<p>68. <i>Bolivinoides decoratus decoratus</i> 69. <i>Gavelinella clementiana</i> 70. <i>Neoflabellina rugosa</i> 71. <i>Globoratalites micheliniana</i> 72. <i>Reussella pseudospinulosa</i> 73. <i>Bolivinoides strigillatus</i> 74. <i>Globotruncana paraventricosa</i></p>

Krijt	Santonien	75. <i>Daviesina minuscula</i> 76. <i>Gavelinella pseudoexcolata</i> 77. <i>Gavelinella sculptilis</i> 78. <i>Globotruncana lapparenti tricarinata</i> 79. <i>Stensiöina exsculpta gracilis</i> 80. <i>Stensiöina exsculpta</i>
	Coniacien	81. <i>Spiroplectinata jaekeli</i>
	Turonien	82. <i>Globotruncana lapparenti bulloides</i> 83. <i>Globotruncana marginata</i> 84. <i>Globotruncana stephani</i> 85. <i>Marssonella trochus</i> 86. <i>Rotalipora turonica</i>
	Cenomanien	87. <i>Arenobulimina prestlii</i> 88. <i>Dorothia gradata</i> 89. <i>Hedbergella infracretacea</i> 90. <i>Uulvulineria gracillima</i> 91. <i>Gavelinella intermedia</i> 92. <i>Gavelinopsis cenomanica</i> 93. <i>Sigmoilina antiqua</i>
	Boven Albien	94. <i>Ammobaculites reophacoides</i> 95. <i>Lenticulina cf. gaultina</i> 96. <i>Reophax minuta</i>
	Midden Albien	97. <i>Dentalina distincta</i> 98. <i>Gaudryina dividens</i> 99. <i>Lenticulina bronnii</i> 100. <i>Pleurostomella obtusa</i> 101. <i>Spiroplectinata annectens</i> 102. <i>Spiroplectinata complanata</i> 103. <i>Textularia foeda</i> 104. <i>Vaginulina aptiensis</i> 105. <i>Verneulinoides subfiliformis</i>
	Onder Albien	106. <i>Epistomina chapmani</i>
	Aptien	107. <i>Conorotalites aptiensis</i> 108. <i>Gavelinella barremiana</i>
Barrémien	boven	109. <i>Conorotalites intercedens</i> 110. <i>Lenticulina ouachensis ouachensis</i> 111. <i>Lenticulina heiermanni</i> 112. <i>Vaginulina procera</i> 113. <i>Epistomina spinulifera spinulifera</i>

Krijt	Barrémien	midden	114. <i>Conorotalites bartensteini</i> 115. <i>Epistomina hechti</i> 116. <i>Lenticulina gracillissima</i> 117. <i>Lenticulina crepidularis</i> 118. <i>Nodosaria sceptrum</i> 119. <i>Verneulinoides neocomiensis</i>
		onder	120. <i>Citharina harpa</i> 121. <i>Epistomina caracolla caracolla</i>
	Hauterivien	Boven	122. <i>Epistomina ornata</i> 123. <i>Gavelinella sigmoicosta</i> 124. <i>Hapliphragmium aequale</i> 125. <i>Hechtina antiqua</i> 126. <i>Lenticulina guttata</i>
		Onder	127. <i>Citharina sparsicostata</i> 128. <i>Hapliphragmium inconstans erectum</i> 129. <i>Lagena hauteriviana hauteriviana</i> 130. <i>Lenticulina (Marg.) bettenstaedti</i> 131. <i>Lenticulina (Marg.) bettenstaedti</i> 132. <i>Lenticulina humilis humilis</i> 133. <i>Mårssonella aff. oxycona</i>
	Valanginien		134. <i>Ammobaculites cf. subcretaceus</i> 135. <i>Ommovortella cellensis</i> 136. <i>Hechtina praeantiqua</i>
Jura	Malm		137. <i>Lenticulina (Plan) tricarinnella</i> 138. <i>Ulvulina meentzeni</i>
	Dogger		139. <i>Frondicularia nikitini</i> 140. <i>Frondicularia franconica</i> 141. <i>Epistomina stelligera</i> 142. <i>Ammoricus tolypa</i> 143. <i>Ammodiscus tenuissimus</i> 144. <i>Lenticulina orbignyi</i> 145. <i>Lenticulina faveolata</i>
	Lias		146. <i>Annulina metensis</i> 147. <i>Bolivina liassica liassica</i> 148. <i>Dentalina matutina</i> 149. <i>Dentalina tenuistriata</i> 150. <i>Lenticulina acutiangulata</i> 151. <i>Lingulina tenera</i> 152. <i>Uaginulina listi</i> 153. <i>Marginulina prima</i> 154. <i>Dentalina varians</i> 155. <i>Involulina liassica</i> 156. <i>Lingulina tenera forma c-d-e</i> 157. <i>Nodosaria columnaris</i> 158. <i>Trochammina nana</i>

recent
en
Eemien

Pliocene

7.

8.

9.

10.

11.

Pleistocene

Amstelian

1. *Rotalia beccarii*
2. *Elphidium excavatum*
3. *Elphidium incertum* var. *clavatum*
4. *Nonion depressulus*

5. *Elphidiella arctica*
6. *Elphidium oregonense*
7. *Quinqueloculina seminula*

8. *Cassidulina laevigata pliocarinata*
9. *Cibicides lobatulus* var. *grossa*
10. *Cibicides scaldisiensis*
11. *Planulina ariminensis*

Mioccen

12.

13.

14.

15.

16.

17.

18.

12. *Textularia gramen*
 13. *Bulimina elongata*
 14. *Bulimina elongata* var. *subulata*
 15. *Cibicides lobatulus*
 16. *Martinotiella communis*
 17. *Uvigerina hosiusi*
 18. *Uvigerina tenuipustulata*
 19. *Asterigerina staeschei*
 20. *Elphidium inflatum*
 21. *Spiroplectammina carinata*
 22. *Uvigerina tenuipustulata*
 23. *Nonion boueanum-commune*
 24. *Cibicides peelensis*
 25. *Ehrenbergina serrata*

19.

20.

21.

22.

23.

24.

25.

Oligocen

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

Boven Eocen

- 26. *Virgulina schreibersiana*
- 27. *Nonion affine*
- 28. *Asterigerina gürichi*
- 29. *Bolivina beyrichi*
- 30. *Ceratobulimina contraria*
- 31. *Cibicides ungerianus*
- 32. *Dentalina bifurcata*
- 33. *Dentalina obliquestriata*
- 34. *Karrerella siphonella*
- 35. *Rotaliatina bulimoides*

- 36. *Eponides schreibersi*
- 37. *Nodosaria latejugata*

38.

39.

40.

41.

42.

43.

44.

38. *Nodosaria bacillum minor*
 39. *Vaginulinopsis decoratus*
 40. *Gyroidina soldanii-girardana*
 41. *Robulus cultratus*
 42. *Uvigerina rugosa*

43. *Alabamina obtusa*
 44. *Ammobaculites praelonga*
 45. *Anomalina grosserugosa*
 46. *Gaudryina hiltermanni*
 47. *Pulvinulinella cultra*
 48. *Ammodiscus incertus*
 49. *Cyclamina sp. 1*
 50. *Spiroplectamina spectabilis*
 51. *Trochammina inflata*

 Onder Eocéen

45.

46.

47.

48.

49.

50.

51.

Paleoccen

Maastrichtien

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

52. *Bulimina aff. aculeata*
53. *Bulimina trigonalis*
54. *Cibicides cryptomphalus*
55. *Nodosaria torsicostata*
56. *Siphonina obliquecamerata*
57. *Uaginulina plumoides*

58. *Bolivina incrassata gigantea*
59. *Bolivinooides draco-draco*
60. *Bolivinooides decoratus giganteus*
61. *Bulimina carsey*
62. *Osangularia lens*
63. *Reussella cimbrica*
64. *Angulogavelinella bettenstaedti*
65. *Eponides beisseli*

66.

67.

68.

69.

70.

71.

72.

 Campanien

 Santonien

66. *Gavelinopsis volziana*
 67. *Stensiöina pommerana*

68. *Bolivinoides decoratus decoratus*
 69. *Gavelinella clementiana*
 70. *Neoflabellina rugosa*
 71. *Globoratalites micheliniana*
 72. *Reussella pseudospinulosa*
 73. *Bolivinoides strigillatus*
 74. *Globotruncana paraventricosa*

75. *Daviesina minuscula*
 76. *Gavelinella pseudoexcolata*
 77. *Gavelinella sculptilis*
 78. *Globotruncana lapparenti tricarinata*
 79. *Stensiöina exsculpta gracilis*

73.

74.

75.

76.

77.

78.

79.

80.

81.

82.

83.

84.

85.

Coniacien

Coniacien

Turonien

80. *Stensiöina exsculpta*

81. *Spiroplectinata jaekeli*

82. *Globotruncana lapparenti bulloides*

83. *Globotruncana marginata*

84. *Globotruncana stephani*

85. *Marssonella trochus*

86. *Rotalipora turonica*

87. *Arenobulimina prestlii*

88. *Dorothia gradata*

89. *Hedbergella infracretacea*

90. *Valvulineria gracillima*

91. *Gavelinella intermedia*

92. *Gavelinopsis cenomanica*

93. *Sigmoilina antiqua*

86.

87.

88.

89.

90.

91.

92.

93.

Boven Albien

94.

95.

96.

97.

98.

99.

Midden Albien

94. *Ammobaculites reophacoides*
95. *Lenticulina cf. gaultina*
96. *Reophax minuta*

97. *Dentalina distincta*
98. *Gaudryina dividens*
99. *Lenticulina bronni*
100. *Pleurostomella obtusa*
101. *Spiroplectinata annectens*
102. *Spiroplectinata complanata*
103. *Textularia foeda*
104. *Uaginulina aptiensis*
105. *Urneulinoides subfiliformis*

100.

101.

102.

103.

104.

105.

Onder Albien

106.

Aptien

107.

108.

Boven Barrémien Midden Barrémien

109.

110.

111.

106. *Epistomina chapmani*

107. *Conorotalites aptiensis*

108. *Gavelinella barremiana*

109. *Conorotalites intercedens*

110. *Lenticulina ouachensis ouachensis*

111. *Lenticulina heiermanni*

112. *Uaginulina procera*

113. *Epistomina spinulifera spinulifera*

114. *Conorotalites bartensteini*

115. *Epistomina hechti*

116. *Lenticulina gracillissima*

117. *Lenticulina crepidularis*

118. *Nodosaria sceptrum*

119. *Verneulinoides neocomiensis*

112.

113.

114.

115.

116

117.

118.

119

Onder
Barrémien

Onder
Hauterivien

Boven
Hauterivien

120.

121.

122.

123.

124.

125.

126.

127.

128.

129.

130.

131.

132.

133.

120. *Citharina harpa*
121. *Epistomina caracolla caracolla*

122. *Epistomina ornata*
123. *Gavelinella sigmoicosta*
124. *Haplophragmium aequale*
125. *Hechtina antiqua*
126. *Lenticulina guttata*

127. *Citharina sparsicostata*
128. *Haplophragmium inconstans erectum*
129. *Lagena hauteriviana hauteriviana*
130. *Lenticulina (Marg.) bettenstaedti*
131. *Lenticulina (Marg.) bettenstaedti*
132. *Lenticulina humilis humilis*
133. *Marssonella aff. oxycona*

Valanginien

134. *Ammobaculites cf. subcretaceus*
135. *Ommovortella cellensis*
136. *Hechtina praeantiqua*

137. *Lenticulina (Plan) tricarinella*
138. *Ualvulina meentzeni*

139. *Fronicularia nikitini*
140. *Fronicularia franconica*
141. *Epistomina stelligera*
142. *Ammoriscus tolypa*
143. *Ammodiscus tenuissimus*
144. *Lenticulina orbigny*
145. *Lenticulina faveolata*

146. *Annulina metensis*
147. *Bolivina liassica liassica*

Malm

midden Lias

Dogger

134.

135.

136.

137.

138.

139.

140.

141.

142.

143.

144.

145.

146.

147.

148.

149.

150.

151.

152.

153.

 onder Lias

154.

155.

156.

157.

158.

148. *Dentalina matutina*
 149. *Dentalina tenuistriata*
 150. *Lenticulina acutiangulata*
 151. *Lingulina tenera*
 152. *Uaginulina listi*
 153. *Marginulina prima*

154. *Dentalina varians*
 155. *Involutina liassica*
 156. *Lingulina tenera* forma c-d-e
 157. *Nodosaria columnaris*
 158. *Trochammina nana*