

vol. 34, no. 2, pp. 139–150, 2013 ريم کېکېک

doi: 10.2478/popore-2013-0010

First record of catacrinid crinoid from the Lower Permian of Spitsbergen

Przemysław GORZELAK ^{1*}, Błażej BŁAŻEJOWSKI ¹, Alfred UCHMAN ² and Nils-Martin HANKEN ³

 ¹ Instytut Paleobiologii PAN, ul. Twarda 51/55, 00-818 Warszawa, Poland
² Wydział Biologii i Nauk o Ziemi, Uniwersytet Jagielloński, ul. Oleandry 2a, 30-063 Kraków, Poland

³ Department of Geology, University of Tromsø, Dramsveien 201, NO-9037 Tromsø, Norway

* corresponding author <pgorzelak@twarda.pan.pl>

Abstract: An early Permian (late Artinskian–Roadian) cladid crinoid (Catacrinidae gen. et sp. indet.) is reported for the first time from the Vøringen Member of the Kapp Starostin Formation of Spitsbergen. The specimen is partly articulated and preserves a considerable part of its stalk and a complete cup, but only the proximal portions of its arms. Thus, it cannot be identified with any degree of certainty at the generic level. Despite this, our finding is important as it constitutes one of the youngest records of catacrinid crinoids to date and considerably extends the palaeogeographic distribution of this group.

Key words: Arctic, Svalbard, crinoid, Permian.

Introduction

In spite of significant progress in the study of Permian marine sediments, articulated crinoids from this period, especially cups and crowns, are relatively scarce (see Arendt 1970, 1981; Webster *et al.* 2009 and literature herein). By contrast, isolated ossicles are common and widespread in these rocks, but the value of such disarticulated material has been questioned (*e.g.*, Moore and Jeffords 1968; Jeffords 1978; Lane and Webster 1980; Holterhoff 1997). Nevertheless, an artificial (parataxonomic) classification scheme based on isolated columnals and/or pluricolumnals has been established and used mainly for the biostratigraphy of Palaeozoic sediments (*e.g.*, Yeltysheva 1956, 1959; Stukalina 1965, 1966; Moore and Jeffords 1968; Donovan 1986, 1989, 1995; Głuchowski 2002).

An analogical situation can be discerned in the case of the Permian deposits of Spitsbergen where only isolated columnal ossicles assigned to several parataxo-

Pol. Polar Res. 34 (2): 139-150, 2013

nomic species have been mentioned (*e.g.*, Yeltyscheva and Schevtschenko 1960). To date, *Platycrinites spitzbergensis* (Holtedahl, 1911) is the only crinoid species known from this area that was erected based on an articulated cup. However, this species is exclusively known from Carboniferous strata (Holtedahl 1911).

In this paper, a near complete, articulated specimen of a catarinid crinoid from the Lower Permian of Spitsbergen is reported for the first time.

Geological setting

The Kapp Starostin Formation is the main unit of the Tempelfjorden Group (Cutbill and Challinor 1965; Dallmann *et al.* 1999) in central and western Spitsbergen, Svalbard (Fig. 1). It consists of shales and siltstones interstratified by a few limestone units and glauconitic sandstones in the uppermost part (Steel and Worsley 1984; Embry 1989; Stemmerik and Worsley 1989; Ehrenberg *et al.* 2001; Hüneke *et al.* 2001; Blomeier *et al.* 2011). The strata are more or less silicified and pass locally into bedded cherts because there is a high content of siliceous sponges which are the main cause of the high silica content in the formation (Siedlecka 1970). The siliceous sequence is resistant to weathering, and hence is well exposed and represents a distinctive marker unit throughout Spitsbergen (Harland 1997).

The Kapp Starostin Formation overlies the more easily eroded Gipsdalen Group, which is characterised by evaporites and dolostones, and is succeeded by the organic-rich, dark shales and siltstones of the Lower Triassic Vardebukta Formation (Birkenmajer and Trammer 1975; Birkenmajer 1977; Gaździcki and Trammer 1977, 1978; Ehrenberg *et al.* 2001; Błażejowski 2004; Błażejowski *et al.* 2013). The Permian–Triassic boundary is situated in the basal metres of the Vikinghøgda Formation (Wignall *et al.* 1998; Mørk *et al.* 1999).

The lowermost part of the Kapp Starostin Formation (Fig. 2) is dominated by sandy bioclastic limestone banks with a rich fauna of brachiopods, bryozoans and crinoids (Ezaki *et al.* 1994). This limestone unit, which might be up to 40 m in thickness (Dallmann *et al.* 1999), represents shoreface deposits formed by transgression of barrier sequences across the marine platform and sabkha deposits of the underlying Gipshuken Formation (Worsley *et al.* 1986; Hüneke *et al.* 2001). The limestone-dominated unit was first termed the "Spirifer Limestone" by Nathorst (1910), later referred to as "Limestone A" by Forbes *et al.* (1958), before finally being defined as the Vøringen Member by Cutbill and Challinor (1965).

The Kapp Starostin Formation comprises several more or less local members (Dallmann *et al.* 1999). Since member names for all the strata in the Kapp Starostin Formation above the Vøringen Member are not particularly clear due to discrepancies in the definitions and local facies development, the strata above the Vøringen Member will simply be referred to as the Kapp Starostin Formation in this paper. The lower part of the Kapp Starostin Formation is very fossiliferous, and there


Fig. 1. A. Index map (upper left) shows the location of Svalbard. B. Map of Svalbard with exposures of Carboniferous–Permian rocks in grey. Modified from Nakrem *et al.* (1992). C. Simplified geological map of Akseløya showing where the catacrinid crinoid was found (arrowed).

have been many systematic investigations on various fossil groups such as trace fossils (Lofek 2012), palynomorphs (Mangerud and Konieczny 1993), ostracodes (Olempska and Błaszyk 1996), conodonts (Szaniawski and Małkowski 1979; Igo 1995; Buggisch *et al.* 2001), trilobites (Bruton 1990), bryozoans (Nakrem 1994, 1995), bivalves (Nakazawa 1999), brachiopods (Biernat and Birkenmajer 1981; Nakamura *et al.* 1987; Małkowski 1988; Stemmerik 1988; Shen *et al.* 2005) and corals (Ezaki 1997; Chwieduk 2007).

The age of the Vøringen Member is based on conodonts (Szaniawski and Małkowski 1979; Buggisch et al. 2001), non-fusulinid foraminiferans in the underlying Gipsdalen Group (Sosipatrowa 1967, 1969; Błażejowski 2009), palynomorphs (Mangerud and Konieczny 1993) and bryozoans (Nakrem 1995). As the upper part of the Kapp Starostin Formation has a meagre content of skeletal material, the biostratigraphic correlation of this part of the sequence is somewhat problematic. However, Nakrem et al. (1992) indicate a Kazanian age. Based on the similarities of the brachiopod faunas between the upper part of the Kapp Starostin Formation and the Foldvik Creek Group in East Greenland, the upper part of the Kapp Starostin Formation may be of Kazanian-early Tatarian age according to Stemmerik (1988). Because of the uncertainties with regard to the biostratigraphic correlation (see discussion by Chwieduk 2007) of the upper part of the Kapp Starostin Formation, Ehrenberg et al. (2010) conducted strontium isotopic dating of brachiopod shells from the Kapp Starostin Formation at Akseløya. These data indicate that the Vøringen Member has a mid-Artinskian age, and the immediately overlying part of the Kapp Starostin Formation, where the discussed crinoid was found, might be late Artinskian to Roadian.

Depositional palaeoenvironment of the Kapp Starostin Formation

The Kapp Starostin Formation at Akseløya is about 400 m thick (Ehrenberg *et al.* 2001). According to their sequence stratigraphic model, the siliciclastic-limestone intervals represent lowstands of relative sea level while spiculites are mainly highstand deposits. Above the Vøringen Member, abundant trace fossils, such as *Zoophycos* and *Chondrites*, indicate low energy as well as oxic to dysoxic bottom waters well below normal wave base (Małkowski 1988; Nakrem 2005). Based on sedimentological, palaeoecological and geochemical evidence (Małkowski and Hoffman 1979; Małkowski 1982, 1988; Nielsen *et al.* 2013), such depositional conditions were punctuated by the development of a stratified water column where anoxic and sulphidic bottom waters persisted for a short time.

During the Pennsylvanian to Late Permian, present-day Spitsbergen drifted from approximately 20°N to 45°N (Stemmerik 2000; Golonka 2011) and the accompanying climate change resulted in a shift from an arid, evaporative subtropical environment to a colder, temperate environment (Stemmerik 1995, 2000; Stemmerik and Worsley 2005). Detailed petrographical and geochemical investigations of several brachiopods belonging to the Late Permian *Horridonia* and comparisons of specimens from relatively high and low palaeolatitudes were carried out to verify seasonal variations in stable carbon and oxygen isotope values for palaeoclimatological implications (Nielsen *et al.* 2013). Analyses of the specimens from Spitsbergen show distinct cyclicity, reflecting a seasonal pattern.


Fig. 2. Steeply dipping beds in the lower part of the Kapp Starostin Formation in the northern part of Akseløya. The catacrinid crinoid was collected in the horizon in front of the person (asterisk). Photo taken by A. Uchman, August 2010.

Several depositional models have been proposed for the Kapp Starostin Formation (Małkowski and Hoffman 1979; Szaniawski and Małkowski 1979; Małkowski 1982, 1988; Ezaki *et al.* 1994; Ehrenberg *et al.* 2001). There is general agreement that the Vøringen Member was deposited as carbonate banks in a near-shore to shallow-water environment, while the spiculites were deposited in deeper water, probably below storm-wave base.

Systematic palaeontology

Classification follows Simms and Sevastopulo (1993). Brachial terms follow Webster and Maples (2008).

Class Crinoidea Miller, 1821 Subclass Cladida Moore and Laudon, 1943 Order Dendrocrinida Bather, 1899 Superfamily Erisocrinoidea Wachsmuth and Springer, 1886 Family Catacrinidae Knapp, 1969 Catacrinidae gen. indet. (Figs 3, 4) Material. — One nearly complete specimen (ZPAL Ca. 9/A.1).


Fig. 3. Catacrinidae gen. et sp. indet. Posterior view of a slightly distorted specimen. ZPAL Ca. 9/A.1.

Description. — Cup low and bowl-shaped with a single, large, hexagonal anal. Basals trapezoid-shaped, convex, widely outflaring. Radials pentagonal, convex, outflaring. Proximal arms biserial, isotomously branching above two? uniserial and poorly visible primibrachials. Distal arms not preserved. Brachials chisel-shaped, round transversely. The homeomorphic and non-cirriferous stem composed of low columnals with convex latus. The articular facet flat and covered with numerous fine culmina. The lumen rather small, circular.

Measurements. — Maximum cup width: 74.4 mm, maximum cup length: 32.7 mm. Maximum columnal diameter: 12.7 mm; maximum luminal diameter: 2.9 mm; maximum crenularial diameter: 3.1 mm; maximum columnal height 5.3 mm.

Occurrence. — The lower part of the Kapp Starostin Formation, above the Vøringen Member (late Artinskian–Roadian age).

Taxonomic remarks. — Although the specimen displays certain similarities with *Delocrinus*, *Endelocrinus* and *Graffhamicrinus*, its crown retains only the proximal parts of arms and is slightly distorted due to compaction. Thus, it is not possible to give a precise generic assignment.

Discussion

Taphonomic remarks. — It has been claimed that under normal marine conditions echinoderms usually disarticulate into isolated ossicles within one to two weeks, depending on intristic (*e.g.*, type of skeletal construction) and extristic (*e.g.*, water energy, scavenging, temperature) factors (*e.g.*, Meyer and


Fig. 4. Enlargement of catacrinid crown and line drawing showing plate outlines.

Meyer 1986; Allison 1990; Kidwell and Baumiller 1990; Donovan 1991; Greenstein 1991). Cladid crinoids are generally classified within the taphonomic Type 2 sensu Brett et al. (1997). This type includes echinoderms whose skeletons are partly composed of tightly sutured ossicles, whereas other portions are loosely articulated. Because of this variation in the skeletal construction, these echinoderms display a wide range of taphonomic grades. However, it is suggested that even more sutured portions of their skeletons commonly disarticulate rather rapidly (within weeks) see Brett et al. (1997). The partly articulated specimen described in this paper, preserved as recrystallized calcite, is slightly distorted due to lateral and slightly oblique compaction. However, it possesses a considerable part of its stalk and a complete cup, but only the proximal portions of its arms. Therefore, it can be classified in the taphonomic grade "L" sensu Thomka et al. (2011). Clearly, the lack of distal arm portions and holdfast suggests only minor, selective post-mortem disarticulation due to a rather brief period of exposure on the sea floor where the specimen was probably subject to short transport before final burial. Nevertheless, it should be borne in mind that even articulated ossicles can remain for several days after death, sufficient time for long transporation (e.g., Kidwell and Baumiller 1990).

It is noteworthy that the postulated low sea water temperature in the depositional basin of the Kapp Starostin Formation (Nakrem 1994, 1995; Ezaki 1997) might have been an important factor that affected the nearly complete preservation of the described specimen as neontological experiments showed that a low temperature significantly retards disintegration rates in modern echinoderms (Kidwell and Baumiller 1990). According to these authors, the quality of preservation of echinoderm skeletons is expected to improve from low to high latitudes, primarily because of decreasing water temperature.

Stratigraphic and palaeogeographic distribution of Catacrinidae.—The catacrinid crinoid described here from the Kapp Starostin Formation, though not well preserved, is important for a number of reasons. According to Webster (2003), catacrinoids are mainly equatorial taxa in the Pennsylvanian and Permian. Nearly all the eight known catacrinid genera are endemic to North America, the exceptions being Pyndaxocrinus, which is also known from the Lower Permian (Asselian) of Crete, and Delocrinus, which was previously reported in the Lower Permian (Asselian) of Bolivia and the Pennsylvanian of China (more details in Strimple and Moore 1971; Webster et al. 2009; Webster 2012). The youngest known fossil records of these crinoids were from the Lower Permian (Kungurian) of Texas. These were referred to Delocrinus major (Weller, 1909) and Delocrinus texanus (Weller, 1909), but both were recombined as Arrectocrinus major and Arrectocrinus texanus by Webster (2006). Thus, the present find not only represents the first record of an articulated crinoid from the Lower Permian of Spitsbergen, but it also constitutes one of the youngest known records of Catacrinidae, thus considerably extending the palaeogeographic distribution of this group. Indeed, this is the first record of these crinoids outside the northern equatorial zone.

Acknowledgements. — We would like to sincerely thank Gary D. Webster (Washington State University) for useful advice and providing some data on Permian crinoids. Comments by Hans A. Nakrem (Natural History Museum, University of Oslo), Jesper K. Nielsen (North Energy ASA, Alta, Norway) and Mariusz A. Salamon (Department of Earth Sciences, University of Silesia) greatly improved this manuscript. The field work in Svalbard was funded by the University of Tromsø. We thank Michał Lofek, Jesper Kresten Nielsen and Henrik Riise for fruitful discussions in the field. Figure 1 was drawn by Jan Petter Holm. We thank Richard Binns for correcting the English.

References

- ALLISON P.A. 1990. Variation in rates of decay and disarticulation of Echinodermata: implications for the application of actualistic data. *Palaios* 5: 432–440.
- ARENDT Y.A. 1970. Morskie lilii gipokrinidy. Akademiya Nauk SSSR, Trudy Paleontologicheskogo Instituta 128: 1–220.
- ARENDT Y.A. 1981. Trekhrukie morskie lilii. Akademiya Nauk SSSR, Trudy Paleontologicheskogo Instituta 189: 1–195.
- BATHER F.A. 1899. A phylogenetic classification of the Pelmatozoa. *British Association for the Advancement of Science* 1898: 916–923.
- BIERNAT G. and BIRKENMAJER K. 1981. Permian brachiopods from the base of the Kapp Starostin Formation at Polakkfjellet, Spitsbergen. *In*: K. Birkenmajer (ed.) Geological results of the Polish Spitsbergen expeditions. *Studia Geologica Polonica* 73: 7–24.
- BIRKENMAJER K. 1977. Triassic sedimentary formations of the Hornsund area, Spitsbergen. In: K. Birkenmajer (ed.) Geological results of the Polish Spitsbergen expeditions. Studia Geologica Polonica 51: 7–74.
- BIRKENMAJER K. and TRAMMER J. 1975. Lower Triassic conodonts from Hornsund, south Spitsbergen. Acta Geologica Polonica 25: 299–308.

- BLOMEIER D., DUSTIRA A., FORKE H. and SCHEIBNER C. 2011. Environmental change in the Early Permian of NE Svalbard: from a warm-water carbonate platform (Gipshuken Formation) to a temperate, mixed siliciclastic-carbonate ramp (Kapp Starostin Formation). *Facies* 57: 493–523.
- BŁAŻEJOWSKI B. 2004. Shark teeth from the Lower Triassic of Spitsbergen and their histology. Polish Polar Research 25 (2): 153–167.
- BŁAŻEJOWSKI B. 2009. Foraminifers from Treskelodden Formation (late Carboniferous–early Permian) of south Spitsbergen. *Polish Polar Research* 30 (3): 193–230.
- BŁAŻEJOWSKI B., DUFFIN C., GIESZCZ P., MAŁKOWSKI K., BINKOWSKI M., WALCZAK M., MCDONALD S.A. and WITHERS P. 2013. Lower Triassic *Saurichthys* (Pisces, Actinopterygii) teeth from Spitsbergen, with comments on their stable isotope composition (δ^{13} C and δ^{18} O) and X-ray microtomography. *Polish Polar Research* 34 (1): 23–38.
- BRETT C.E., MOFFAT H.A. and TAYLOR W.L. 1997. Echinoderm taphonomy, taphofacies, and Lagerstatten. In: J.A. Waters and C.G. Maples (eds) Geobiology of echinoderms. Paleontological Society Papers 3: 147–190.
- BRUTON D. 1990. Permian trilobites from Akseløya, Svalbard. *Geologica et Palaeontologica* 33: 191–201.
- BUGGISCH W., JOACHIMSKI M., LÜTZNER H., THIEDIG F. and HÜNEKE H. 2001. Conodont stratigraphy of the Carboniferous and Permian strata from Bröggerhalvøya and the Billefjorden Trough (Svalbard). *Geologische Jahrbuch* 91: 637–689.
- CHWIEDUK E. 2007. Middle Permian rugose corals from the Kapp Starostin Formation, South Spitsbergen (Treskelen Peninsula). *Acta Geologica Polonica* 57 (3): 281–304.
- CUTBILL J.L. and CHALLINOR A. 1965. Revision of the stratigraphical scheme for the Carboniferous and Permian rocks of Spitsbergen and Bjørnøya. *Geological Magazine* 102: 418–439.
- DALLMANN W.K., GJELBERG J.G., HARLAND W.B., JOHANNESSEN E.P., KEILEN H.B., LØNØY A., NILSSON I. and WORSLEY D. 1999. Upper Palaeozoic lithostratigraphy. In: W.K. Dallmann (ed.) Lithostratigraphic lexicon of Svalbard. Review and recommendations for nomenclature use. Upper Palaeozoic to Quaternary bedrocks. Committee on the Stratigraphy of Svalbard. Norsk Polarinstitutt, Tromsø: 25–126.
- DONOVAN S.K. 1986. Pelmatozoan columnals from the Ordovician of the British Isles, Part 1. Monograph of the Palaeontographical Society 138: 1–68.
- DONOVAN S.K. 1989. Pelmatozoan columnals from the Ordovician of the British Isles, Part 2. *Monograph of the Palaeontographical Society* 142: 69–114.
- DONOVAN S.K. 1991. The taphonomy of echinoderms: calcareous multi-element skeletons in the marine environment. In: S.K. Donovan (ed.) The Processes of Fossilization. Belhaven Press, London: 241–269.
- DONOVAN S.K. 1995. Pelmatozoan columnals from the Ordovician of the British Isles, Part 3. *Monograph of the Palaeontographical Society* 149: 115–193.
- EHRENBERG S.N., MCARTHUR J.M. and THIRLWALL M.F. 2010. Strontium isotope dating of spiculitic Permian strata from Spitsbergen outcrops and Barents Sea well-cores. *Journal of Petroleum Geology* 33: 247–254.
- EHRENBERG S.N., PICKARD N.A.H., HENRIKSEN L.B., SVÅNÅ T.A., GUTTERIDGE P. and MAC-DONALD D. 2001. A depositional and sequence stratigraphic model for cold-water, spiculitic strata based on the Kapp Starostin Formation (Permian) of Spitsbergen and equivalent deposits from the Barents Sea. American Association of Petroleum Geologists Bulletin 85: 2061–2087.
- EMBRY A.F. 1989. Correlation of upper Palaeozoic and Mesozoic sequences between Svalbard, Canadian Arctic Archipelago, and northern Alaska. *In*: J.D. Collinson (ed.) *Correlation in Hydrocarbon Exploration*. Graham and Trotman, for the Norwegian Geological Society, London: 89–98.
- EZAKI Y. 1997. Cold-water Rugosa and their extinction in Spitsbergen. *Boletin de la Real Sociedad Española de Historia Natural (Sección Geológica)* 92: 1–4.
- EZAKI Y., KAWAMURA T. and NAKAMURA K. 1994. Kapp Starostin Formation in Spitsbergen: A sedimentary and faunal record of Late Permian palaeoenvironments in an Arctic region. *Canadian Society of Petroleum Geologists* 17: 647–655.

- FORBES C.I., HARLAND W.B. and HUGHES N.F. 1958. Palaeontological evidence for the age of the Carboniferous and Permian rocks of central Spitsbergen. *Geological Magazine* 95: 463–490.
- GAŹDZICKI A. and TRAMMER J. 1977. The sverdrupi Zone in the Lower Triassic of Svalbard. Acta Geologica Polonica 27 (3): 349–356.
- GAŹDZICKI A. and TRAMMER J. 1978. Tidal deposits in the Lower Triassic of Svalbard. *Neues Jahrbuch für Geologie und Paläontologie, Monatshefte*: 321–331.
- GŁUCHOWSKI E. 2002. Crinoids from the Famennian of the Holy Cross Mountains, Poland. Acta Palaeontologica Polonica 47: 319–328.
- GOLONKA J. 2011. Phanerozoic palaeoenvironment and palaeolithofacies maps of the Arctic region. In: A.M. Spencer, A.F. Embry, D.L. Gautier, A.V. Stoupakova and K. Sørensen (eds) Arctic Petroleum Geology. Geological Society, London, Memoirs 35: 79–129.
- GREENSTEIN B.J. 1991. An integrated study of echinoid taphonomy: predictions for the fossil record of four echinoid families. *Palaios* 6: 519–540.
- HARLAND W.B. 1997. The Geology of Svalbard. Geological Society Memoir, No. 17. The Geological Society, London: 521 pp.
- HOLTEDAHL O. 1911. Zur Kenntnis der Karbonablagcrungen des westlichen Spitzbergens I. Eine Fauna der Moskauer Stufe. *Videnskabernes Selskabs Skrifter* 10: 1–89.
- HOLTERHOFF P.F. 1997. Filtration models, guilds, and biofacies: crinoid paleoecology of the Stanton Formation (Upper Pennsylvanian), midcontinent, North America. *Palaeogeography, Palaeoclimatology, Palaeoecology* 130: 177–208.
- HÜNEKE H., JOACHIMSKI M., BUGGISCH W. and LÜTZNER H. 2001. Marine carbonate facies in response to climate and nutrient level: the Upper Carboniferous and Permian of Central Spitsbergen (Svalbard). *Facies* 45: 93–136.
- IGO H. 1995. On the occurrence of Upper Paleozoic conodonts from central Spitsbergen. *Transac*tions and Proceedings of the Palaeontological Society of Japan, New series 177: 79–83.
- JEFFORDS R.M. 1978. Dissociated crinoid skeletal elements. In: R.C. Moore and C. Teichert (eds) Treatise on Invertebrate Paleontology, Part T, Echinodermata 2, Crinoidea. Geological Society of America and University of Kansas Press, Boulder, Colorado and Lawrence, Kansas: 928–937.
- KIDWELL S.M. and BAUMILLER T.K. 1990. Experimental disintegration of regular echinoids: Roles of temperature, oxygen, and decay thresholds. *Paleobiology* 16: 247–271.
- KNAPP W.D. 1969. Declinida, a new order of late Paleozoic inadunate crinoids. *Journal of Paleontol*ogy 43: 340–391.
- LANE N.G. and WEBSTER G.D. 1980. Crinoidea. In: J.A. Waters and T.W. Broadhead (eds) Echinoderms: Notes for a Short Course. University of Tennessee Studies in Geology 3: 144–157.
- LOFEK M. 2012. Skamieniałości śladowe z utworów permu i triasu wysp Akseløya i Mariaholmen, Svalbard Zachodni (Trace fossils from the Permian and Triassic sediments of the Akseløya and Mariaholmen islands, West Svalbard). Unpublished Master Thesis, Jagiellonian University, Kraków: 201 pp. (in Polish).
- MAŁKOWSKI K. 1982. Development and stratigraphy of the Kapp Starostin Formation (Permian) of Spitsbergen. *Palaeontologica Polonica* 43: 69–81.
- MAŁKOWSKI K. 1988. Paleoecology of Productacea (Brachiopoda) from the Permian Kapp Starostin Formation, Spitsbergen. *Polish Polar Research* 9: 3–60.
- MAŁKOWSKI K. and HOFFMAN A. 1979. Semi-quantitative facies model for the Kapp Starostin Formation (Permian) Spitsbergen. Acta Palaeotologica Polonica 24: 217–230.
- MANGERUD G. and KONIECZNY R.M. 1993. Palynology of the Permian succession of Spitsbergen, Svalbard. *Polar Research* 12: 65–93.
- MEYER D.L. and MEYER K.B. 1986. Biostratinomy of Recent crinoids (Echinodermata) at Lizard Island, Great Barrier Reef, Australia. *Palaios* 1: 294–302.
- MILLER J.S. 1821. A Natural History of the Crinoidea, or Llly-shaped ANImals; with Observations on the Genera, Asteria, Euryale, Comatula and Marsupites. Bryan & Co., Bristol: 150 pp.

- MOORE R.C. and JEFFORDS R.M. 1968. Classification and nomenclature of fossil crinoids based on studies of dissociated parts of their columns. University of Kansas Paleontological Contributions 46: 1–86.
- MOORE R.C. and LAUDON L.R. 1943. Evolution and classification of Paleozoic crinoids. *Geological* Society of America, Special Paper 46: 1–151.
- MØRK A., ELVEBAKK G., FORSBERG A.W., HOUNSLOW M.W., NAKREM H.A., VIGRAN J.O. and WEISTCHAT W. 1999. The type section of the Vikinghøgda Formation: a new Lower Triassic unit in central and eastern Svalbard. *Polar Research* 18: 51–82.
- NAKAMURA K., KIMURA G. and WINSNES T.S. 1987. Brachiopod zonation and age of the Permian Kapp Starostin Formation (Central Spitsbergen). *Polar Research* 5: 207–219.
- NAKAZAWA K. 1999. Permian bivalves from West Spitsbergen, Svalbard Island, Norway. Palaeontological Research 3: 1–17.
- NAKREM H.A. 1994. Environmental distribution of bryozoans in the Permian of Spitsbergen. *In*: P.J. Hayward, J.S. Ryland and P.D. Taylor (eds) *Biology and Palaeobiology of Bryozoans*. Olsen & Olsen, Fredensborg: 133–137.
- NAKREM H.A. 1995. Bryozoans from the Lower Permian Vøringen Member (Kapp Starostin Formation), Spitsbergen (Svalbard). Norsk Polarinstitutt Skrifter 196: 92 pp.
- NAKREM H.A. 2005. Some middle Permian bryozoans from Svalbard, Arctic Norway. In: H.I. Moyano, G.J.M. Cancino and P.N. Wyse Jackson (eds) Bryozoan Studies 2004. Taylor & Francis Group, London: 197–205.
- NAKREM H.A., NILSSON I. and MANGERUD G. 1992. Permian biostratigraphy of Svalbard (Arctic Norway) – a review. *International Geological Review* 34: 933–959.
- NATHORST A.G. 1910. Beitrage zur Geologie der Bäreninsel, Spitzbergens und des König-Karl-Landes. Bulletin Geologiska Institutionen Universitetet i Uppsala 10 (1910–1911): 261–416.
- NIELSEN J.K., BŁAŻEJOWSKI B., GIESZCZ P. and NIELSEN J.K. 2013. Carbon and oxygen isotope records of Late Permian brachiopods from low and high palaeolatitudes: seasonality and cyclothermic evaporation. *In*: A. Gąsiewicz and M. Słowakiewicz (eds) Palaeozoic climate cycles: their evolutionary and sedimentological impact. *Geological Society, London, Special Publications* 376, http://dx.doi.org/10.1144/SP376.6.
- OLEMPSKA E. and BŁASZYK J. 1996. Ostracods from Permian of Spitsbergen. Polish Polar Research 17: 3–20.
- SHEN S.-Z., TAZAWA J. and SHI G.R. 2005. Carboniferous and Permian Rugosochonetidae (Brachiopoda) from West Spitsbergen. *Alcheringa* 29: 241–256.
- SIEDLECKA A. 1970. Investigations of Permian cherts and associated rocks in southern Spitsbergen. Parts I and II. *Norsk Polarinstitutt Skrifter* 147: 86 pp.

SIMMS M.J. and SEVASTOPULO G.D. 1993. The origin of articulate crinoids. *Palaeontology* 36: 91–109.

- SOSIPATROVA G.P. 1967. Upper Palaeozoic Foraminifera of Spitsbergen. *In*: V.N. Sokolov (ed.) *Stratigraphy of Spitsbergen*. Institut Geologii Arktiki, Leningrad: 1–238 (in Russian).
- SOSIPATROVA G.P. 1969. Foraminifers from the Starostinskaya Suite of Spitsbergen. Nauchnoissledovatel'skiy Institut Geologii Arktiki, Ministerstvo Geologii SSSR, Uchenye Zapiski, Paleontologiya i Biostratigrafiya 26: 46–79 (in Russian).
- STEEL R.J. and WORSLEY D. 1984. Svalbard's post-Caledonian strata: an atlas of sedimentational patterns and palaeogeographic evolution. *In*: A.M. Spencer, E. Holter, S.O. Johnsen, A. Mørk, E. Nysæther, P. Songstad and Å. Spinnanger (eds) *Petroleum geology of the north European margin*. Graham and Trotman, for the Norwegian Petroleum Society, London: 109–135.
- STEMMERIK L. 1988. Discussion. Brachiopod zonation and age of the Permian Kapp Starostin Formation (Central Spitsbergen). *Polar Research* 6: 179–180.
- STEMMERIK L. 1995. Permian history of the Norwegian-Greenland Sea area. In: P.A. Scholle, T.M Peryt. and D.S. Ulmer-Scholle (eds) The Permian of Northern Pangea. Vol. 2: Sedimentary Basins and Economic Resources. Springer-Verlag, Berlin: 98–118.
- STEMMERIK L. 2000. Late Palaeozoic evolution of the North Atlantic margin of Pangea. Palaeogeography, Palaeoclimatology, Palaeoecology 161: 95–126.

- STEMMERIK L. and WORSLEY D. 1989. Late Palaeozoic sequence correlations, North Greenland, Svalbard and the Barents Shelf. In: J.D. Collinson (ed.) Correlation in Hydrocarbon Exploration. Graham and Trotman, Norwegian Petroleum Society, London: 99–111.
- STEMMERIK L. and WORSLEY D. 2005. 30 years on Arctic Upper Palaeozoic stratigraphy, depositional evolution and hydrocarbon prospectivity. *Norwegian Journal of Geology* 85: 151–168.
- STRIMPLE H.L. and MOORE R.C. 1971. A crinoid crown from d'Orbigny's famous fossil locality at Yaurichampi. *University of Kansas Paleontological Contributions, Paper* 56 (8): 33–35.
- STUKALINA G.A. 1965. O taksonomicheskon znachenii stebley drevnikh morskikh lilii. Vsesoyuznogo Nauchno-Issledovatelskii Geologicheskii Institut, Trudy 115: 210–217.
- STUKALINA G.A. 1966. O printsipakh klassifikatsii stebley drevnikh morskikh lilii. Paleontologicheskii Zhurnal 3: 94–102.
- SZANIAWSKI H. and MAŁKOWSKI K. 1979. Conodonts from the Kapp Starostin Formation (Permian) of Spitsbergen. Acta Palaeontologica Polonica 24: 231–264.
- THOMKA J.R., LEWIS R.D., MOSHER D., PABIAN R.K. and HOLTERHOFF P.F. 2011. Genus-level taphonomic variation within cladid crinoids from the Upper Pennsylvanian Barnsdall Formation, northeastern Oklahoma. *Palaios* 26: 377–389.
- WACHSMUTH C. and SPRINGER F. 1886. Revision of the Palaeocrinoidea. Proceedings of the Academy of Natural Sciences of Philadelphia 1886: 64–226.
- WEBSTER G.D. 2003. Bibliography and index of Paleozoic crinoids, coronates, and hemistreptocrinoids, 1758–1999. *Geological Society of America, Special Paper* 363: 2335.
- WEBSTER G.D. 2006. *Bibliography and Index of Paleozoic Crinoids, Coronates, and Hemistreptocrinoids Database.* Geological Society of America, Boulder.
- WEBSTER G.D. 2012. An Early Permian crinoid fauna from Crete. Zoosymposia 7: 101-110.
- WEBSTER G.D. and MAPLES C.G. 2008. Cladid crinoid radial facets, brachials, and arm appendages: a terminology solution for studies of lineage, classification, and paleoenvironment. *In*: W.I. Ausich and G.D. Webster (eds) *Echinoderm Paleobiology*. Indiana University Press, Bloomington, Indiana: 196–226.
- WEBSTER G.D., HAGGART J.W., SAXIFRAGE C., SAXIFRAGE B., GRONAU Ch. and AILEEN D. 2009. Globally significant Early Permian crinoids from the Mount Mark Formation in Strathcona Provincial Park, Vancouver Island, British Columbia – preliminary analysis of a disappearing fauna. *Canadian Journal of Earth Sciences* 46: 663–674.
- WELLER S. 1909. Description of a Permian crinoid fauna from Texas. Journal of Geology 17: 623-635.
- WIGNALL P.B., MORANTE R. and NEWTON R. 1998. The Permo-Triassic transition in Spitsbergen: δ¹³C_{org} chemostratigraphy, Fe and S geochemistry, facies, fauna and trace fossils. *Geological Magazine* 135: 47–62.
- WORSLEY D., AGA O.J., DALLAND A., ELVERHØY A. and THON A. 1986. The Geological History of Svalbard: Evolution of an Archipelago. Statoil, Stavanger: 121 pp.
- YELTYSHEVA R.S. 1956. Stebli morskikh lilii i ikh klassifikatsiya. Vestnik Leningradskii Gosudarstvennyi Universitet Seriya Geologischeskaya i Geographischeskaya 2: 40–47.
- YELTYSHEVA R.S. 1959. Printsipy klassifikatsii, metodika izucheniya i stratigraficheskoe znachenie stebley morskikh lilii. Ezhegodnik Vsesoyuznogo Paleontologicheskogo Obshchestva, Trudy 2: 135–140.
- YELTYSHEVA R.S. and SCHEVTSCHENKO T.W. 1960. Strebli morskikh lilii iz kamennougolnykh otlozheniy Tyan-Shanya i Darvaza. Izvestya Akademy Nauk Tadzhikistana SSR Otdelene Geologii, Geokhimii i Tekhnicheskikh Nauk 1: 119–125.

Received 11 March 2013 Accepted 9 April 2013