
BULLETIN DE L'INSTITUT ROYAL DES SCIENCES NATURELLES DE BELGIQUE SCIENCES DE LA TERRE. 79: 27-42. 2009
BULLETIN VAN HET KONINKLIJK BELGISCH INSTITUUT VOOR NATUURWETENSCHAPPEN AARDW ETENSCHAPPEN. 79: 27-42. 2009

Two new Emsian rhynchonellid (brachiopod) genera from the Eifel area
(Germany)

by Paul SARTENAER

S a r t e n a e r , P., 2009 - Two new late Emsian rhynchonellid
(brachiopod) genera from the Eifel area (Germany). Bulletin de
I'Institut royal des Sciences naturelles de Belgique, Sciences de la
Tetre, 79: 27-42, 1 text-fig., 3 tables, 1 pi., Brussels, October 31,
2009-IS S N 0374-6291.

Abstract

Two new genera are described from the Wiltz Beds (Upper Emsian) of
tile Eifel area: Astraelenia, type species.T. losseni (K a y s e r , 1880),
andXahetomus, type species A', hexadaleidensis n. sp. Astraelenia is
designated the type for the new family Astraeleniidae.

Keywords: Astraelemidae,.4sfrae/eMM,AaÄefowH«,rhynchonellids,
brachiopods, Upper Emsian, Eifel area.

Résumé

L’auteur fonde deux nouveaux genres en provenance des couches
de Wiltz (Emsien Supérieur) de l’Eifel. Astraelenia avec connue
espèce-type A. losseni (K a y s e r , 1880) et A'ahetomus avec connue
espèce - type A', hexadaleidensis n.sp. Astraelenia est designé
connue type de la nouvelle famille Astraeleniidae.

Mots-clefs: Astraeleniidae, Astraelenia, Xahetomus, Rhynchonel-
lides, Brachiopodes, Emsien Supérieur, Eifel.

Introduction

Type species o f the two genera proposed in the present
paper have received little attention, although they were
described and figured as far back as 1851 and 1853 by
SCHNUR as Terebratula Stricklandi SOWERBY, J. de C.
in MURCHISON, 1839 (1851, 1853) and T. Daleidensis
ROEMER, C.F., 1844 var. (1853). They occur together
with T. Daleidensis in the Upper Emsian Wiltz Beds
o f the "Daleiden Muldengruppe". Eifel area. Their
systematic status needs to be clarified and their
Stratigraphie significance enhanced.

Systematic palaeontology

Astraeleniidae n. fam.

Type genus: Astraelenia n. gen.

Diagnosis
Shell of large size with strongly dorsibiconvex profile
and subcircular to transversely suboval outline; top of
shell posterior to front; very short ventral interarea;
lunulae, squamae and glottcie present; apical angle wide,
sulcus and fold wide, not starting from the beaks; outer
dorsal flanks deflected ventrally; costae numerous, well
marked, start at the beaks; parietal costae present; dental
plates thick, separated from wall by small umbonal
cavities; hinge plate divided; septalium shallow; septum
long, lens-shaped in its apical part; cardinal process well
developed, crowned with numerous lamellae; ventral
muscle field strongly impressed.

Generic composition
Outside Astraelenia n. gen., Straelenia M a i l l i e u x ,
1935 is also included in the new family. Astraelenia has
been preferred to Straelenia as the type genus for the
following reasons: there is some uncertainty regarding
the equivalence, advocated in the literature, between
Rhynchonella Dctnnenbergi var. minor D r e v e r m a n n ,
1902, elevated by M a i l l i e u x (1935, p. 12) to the rank
o f species, and designated (p. 11) as the type species of
the genus, and R. Dunensis DREVERMANN, 1902; and
the poor state o f preservation (isolated valves almost
exclusively) of both species.

Remark
The diagnostic combination o f characters allows
separation o f the new family from all known families.

28 Paul SARTENAER

Astraelenia n. gen.

Derivatio nominis
A = privative prefix followed by Straelenia. The name
draws attention to the removal o f the type species from
the genus Straelenia to which it has been assigned
since its establishment.

Type species: Rhynchonella Losseni KAYSER, E. 1880.
SCHNUR(1851, p.4; 1853, pp.172-173, pl.22, figs 2a-h)
described as Terebratula Stricklandi and T. Stricklandii
a species from the Daleiden, Waxweiler and Prüm
(especially from Daleiden and Waxweiler) "Grauwacke'’
o f the Eifel area. Ka y se r (1880, p. 820) agreed that the
German species was close to the one from the Wenlock
o f Herefordshire, but saw enough reasons for accepting
its "specifische Selbstständigkeit”, and gave it the name
Rhynchonella Losseni without bringing any change to
Sc h n u r 's description. He included in it specimens
from Daleiden already mentioned by Sc h n u r and
others from the Braut mine in Walderbach (now Wald-
Erbach), southeastern Hunsrück.

SCHNUR's Terebratula Sricklandi has been included
in the synonymy of Rhynchonella Losseni after 1880,
but only few authors (DREVERMANN, 1902, p. 108;
Leid h o ld , 1913, p.361; DIENST, 1914, p.592; WOLF,
1930, p.68; and MAILLIEUX, 1941a, p.38) excluded
Sc h n u r 's figures 2f-h from the synonymy, a position
with which the author concurs; SCHNUR himself (1853,
p. 173) considered the specimen corresponding to these
figures as a subspecies ("Abart”).

D r e v er m a n n (1902, pp.108-109) called "Gruppe
der Rhynchonella Losseni” a group including German
species + one mutation (R. Dannenbergi KAYSER,
1883 from the Lower Emsian o f eastern Taunus, R.
Dannenbergi mut. minor and R. Dunensis from the
Lower Emsian of Oberstadtfeld near Daun in the Eifel
area, and R. Losseni, KAYSER, 1880 from the Upper
Emsian o f the surroundings of Daleiden also in the Eifel
area), an English species (R. Pengelliana DAVIDSON,
1865 from the Lower Devonian, probably Pragian, of
Cornwall), a French species (R. Le Tissieri OEHLERT,
1877 from the Pragian o f the Armorican Massif), and
some species from the Oriskany Sandstone o f New
York State [R. Fitchana HALL, 1857; R. multistriata
HALL, 1857; R. oblata HALL, 1857; R. pleiopleura
(CONRAD, 1841) and possibly R. septata HALL, 1859],

Such a group o f species , + one mutation, from
widely separated regions ranging from the Pragian to
the late Emsian and belonging to various genera as we
know now, had little chance o f surviving as a creative

concept; it was accepted by D ien st (1914, p.593), and
then died out. It is only mentioned here as a reminder.

Diagnostic features
Shell o f large size, outline subcircular to transversely
subelliptical, maximum thickness posterior to front.
Squamae and glottae present. Ventral interarea very
short, apical angle wide. Commissure moderately to
strongly serrate. Sulcus and fold wide, start in the
anterior part o f the umbonal regions; sulcus shallow,
forming a moderately high tongue with subtrapezoidal
outline, fold low to moderately high. Costae regular,
start from the beaks; median costae few, lateral costae
numerous. Parietal costae present. Dental plates thick,
separated from the wall by small umbonal cavities.
Hinge plate divided. Septalium shallow, triangular.
Cardinal process crowned by numerous lamellae.
Septum thin and long. Crura slender.

Species assigned to the genus
Outside o f the type species, the Lower Emsian species
Rhynchonella Dannenbergi from Oppershofen in
the eastern Taunus, and the Upper Emsian species,
described by D r o t (1964, p.22, table 1, p.94, pp. 155-
157, 209, pi. 18, figs 10, 10a,b, pl.19, figs 12a,c, 13,
pi.24, fig.6 as Straelenia sp. e g. losseni) from the upper
part o f the El Ansar Formation o f the northeastern part
o f the Dra Plains (Anti-Atlas, Morocco), belong to the
new genus.

Description
Shell o f large size, profile strongly dorsibiconvex (dorsal
valve considerably thicker than ventral valve); ventral
valve thickest at about 1/3 shell length anterior to beak;
dorsal valve thickest posterior, sometimes considerably,
to front, exceptionally at front. Shell outline subcircular
to transversely subelliptical; maximum width generally
anterior to mid-length. Anterior, antero-lateral and
lateral commissures moderately to strongly serrate,
fusing into the wall. Lateral commissures passing to
the cardinal commissure by a pronounced and dorsally
oriented bend due to the presence o f squamae and
glottae. Wide apical angle (120 to 125° in the type
species). Elongated limidae present in both valves,
defined by more or less sharp beak ridges. Ventral beak
strongly incurved, coming close to the dorsal umbo;
umbo low. Ventral interarea very short. Sulcus and
fold well marked, start imperceptibly in the anterior
part o f the umbonal area. Sulcus wide, shallow, clearly
delimited towards margin; bottom flat to slightly
convex, extended dorsally as a low or moderately
high tongue with subtrapezoidal outline, tending

New Emsian rhynchonellid genera from the Eifel area 29

sometimes to become vertical near the commissure.
Fold wide, low to moderately high; top gently convex.
In transverse profile, outer dorsal flanks deflected
ventrally to be almost vertical or vertical near antero­
lateral commissures; ventral flanks slightly convex.
Median costae few, lateral costae numerous. Costae
well marked, low, moderately wide, regular, start
from the beaks. Parietal costae passing progressively
to the median and lateral costae. Dental plates thick
and convex. Umbonal cavities small. Teeth stout and
short. Well developed cardinal process composed, in
its upper part, o f about 15 lamellae, rests on a shallow
and triangular septalium and a divided and thick hinge
plate. Wing-shaped crural bases passing to slender
crura, strongly curving ventrally, and remaining close
to each other (Remark: crura are better preserved in the
specimen of Straelenia sp. e g. losseni sectioned by
D r o t (1964, fig.65, p. 156). Septum long and thin, but
thick and lens-shaped in its apical part. Ventral muscle
field narrow, oval, and strongly impressed; its width
is around 25% shell width, and its length 40% shell
length. Dorsal muscle field less impressed (around
25% shell width and shell length).

Comparisons
Since MAILLIEUX (1935, p. 12), Rhynchonella Losseni
has generally been assigned to the genus Straelenia.

Astraelenia and Straelenia have some characters
in common: a subcircular to transversely oval outline;
limidae defined by more or less sharp beak ridges;
the dorsal valve thickest posterior to front; a very
short ventral interarea; a wide sulcus; the bottom
of the sulcus flat to slightly convex; a tongue with
subtrapezoidal outline; a wide apical angle; numerous
low, regular, and angular (with rounded top) costae,
very rarely divided; the presence o f parietal costae; a
long septum; a divided hinge plate; the presence o f a
cardinal process.

Astraelenia differs from Straelenia by a larger size
(the type species o f Straelenia has not a large size as
its name, minor, indicates); a strong dorsibiconvexity
(valves are subequally convex in Straelenia)', outer
dorsal flanks deflected ventrally to become almost
vertical or vertical near the antero-lateral commissures;
higher fold and tongue; a deeper sulcus; the commissure
usually more deeply serrate; a usually lesser number of
median and lateral costae; higher and better marked
costae; often more parietal costae; a wider sulcus; a
tongue tending sometimes to become vertical near the
commissure; crura o f different shape; a larger and more
elaborate cardinal process.

Astraelenia losseni KAYSER, 1880
P l.l, Figs 1-10; Text-figs IA, B; Table 1

Four specimens (two figured and measured, one
measured, and one sectioned) are deposited, respectively,
in the collections o f the "Paläontologisches Museum,
Museum für Naturkunde, Humboldt Universität zu
Berlin'’ with registration number prefixed MB.B. and
in the collections o f the Belgian Royal Institute of
Natural Sciences with registration numbers prefixed
IRScNBa.

Types, stratum typicum , locus typicus
Ka y s e r ' s (1880, p .820) proposition to replace with
Rhynchonella Losseni the name Terebratula Stricklandi
improperly used by "SCHNUR [1851, 1853]” and
"Anderen” [Stein in g er , 1853, p.65; KAYSER, 1871,
p.315] for characterizing a late Emsian species from
the "Grauwacke” o f Daleiden, Waxweiler and Prüm
in the Eifel area is only acceptable on account of
its compliance with Article 12b o f the ICZN that
considers an indication - in this case a reference to
Sc h n u r 's original description o f the taxon - as valid
for names published before 1931. In consequence of,
if a lectotype is to be designated, it must be chosen
in priority among the type series according to Article
74 o f the Code. Therefore, W o l f ' s [1930, pp.68,
69, p l.l, fig.3, Rhynchonella (Camarotoechial)
losseni] lectotype coming from the same beds and
the same locality as the type series and housed in the
"Paläontologisches Museum” of the "Museum für
Naturkunde” o f the "Humboldt Universität zu Berlin”
must be disregarded. It is here formally replaced by the
specimen figured (pl.22, fig.2d) by SCHNUR (1853) and
identified as Terebratula Stricklandii.

SCHNUR (1853, p .173 as Terebratula Stricklandii)
wrote that the species was "seltener” than T.
Daleidensis, which is very abundant in the same
beds. As a matter o f fact, Astraelenia losseni is a rare
species.

Thirty-three specimens, all topotypes, were available
for the present study: one specimen (lectotype = pl.22,
fig. 2d as Terebratula Stricklandii in SCHNUR, 1853) in
Sc h n u r 's collection o f the "Naturhistorisches Verein
Rheinland Westfalen” housed in the Palaeontological
Institute o f Bonn University; twenty-one incomplete
specimens deposited in the "Paläontologisches
Museum, Museum für Naturkunde, Humboldt
Universität zu Berlin” [eleven specimens collected at
Daleiden by KAYSER, 1880 (2 sp.), and H e n n , 1914 (9
sp.), including the specimen figured by WOLF (1930,
p l.l, fig.3 = topotype A, MB.B.3245, figured on Pl.l,

30 Paul SARTENAER

Figs 1-5), and erroneously designated as the lectotype
o f the species; two specimens from Daleiden collected
by STEININGER, 1853; one specimen from Irrhausen
collected by D o h m , 1913; three specimens (two
dorsal valves and one ventral valve still embedded
in the rock) from Daleiden and Waxweiler; three
specimens from Waxweiler collected by LEMBECK,
1979 (2 sp.) and KOWALSKI, 1984 (1 sp.) identified
as Oligoptycherhynchns schctnsictnus n. sp. = nomen
nudum)', one specimen (dorsal valve still embedded
in the rock) from Niederprüm collected by W o t,t,e .rt .
1986]; two specimens (one distorted specimen, one
ventral valve still embedded in the rock) from a
railroad cut in Niederprüm, collected by H a p p e l , 1929,
and housed in the "Senckenberg Forschungsinstitut
und Natur Museum, Frankfurt am Main”; seven
distorted specimens with preserved shell, collected in
the eighties from a brick-field in Niederprüm by Dr.
T r o s t , G., were later acquired by Dr. W e n n d o r f , K -
W., who presented three o f them to the author [serial
transverse sections have been made from one specimen
(Text-figs 1A,B = topotype D, IRScNBal2620)]; and
two specimens (topotypes B, IRScNBal2618 and
C, IRScNBal2619) (talus) collected by the author
in January 1954 near the bridge over the river Irsen ,
immediately N o f Daleiden, both measured (Table 1),
and one (topotype B) photographed (Pl.l, Figs 6-10).

Description
This refers only to specific characters in need o f further
elaboration.

Beginning o f the sulcus about 30% of shell length.
2

Width o f sulcus at front around - o f shell width.Thick-

ness o f dorsal valve between 66 and 72% of shell
thickness. Maximum thickness o f ventral valve about
30% of shell length anterior to the ventral beak.
Maximum thicknessof dorsal valve betw een51 and 63%
of shell length anterior to the ventral beak. Maximum
shell width between 50 and 62% of shell length anterior
to the ventral beak. Apical angle between 120 and 125°.
Number o f costae: 6 to 8 dorsal median costae, 12 to 16
lateral costae (Remark: slightly higher numbers cannot
be rejected because the most external lateral costae are
difficult, and even impossible, to count on the available

1 1 ? ? - material). or A parietal costae. Width o f me-
1 - 1 2 - 2

dian costae at front varies between 1.5 and 2.5 mm.
Measurements o f three specimens, o f which two have
been photographed, are given in Table 1.

in mm
Topotype C

IRScNB
al2619

Topotype B
IRScNB
al2618

Topotype A
MB.B.3245

1 33.6 27.4 26.7

lw unrolled (32.4) 33.1 32.3

w (32) 39 45

t 30 27.7 24.5

tw 8.5 9.3 8

tdv 21.5 18.4 16.5

1/w (1.05) 0.83 0.83

t/w (0.93) 0.84 0.79

t/1 0.89 1.01 0.92

apical angle 125° 124° 120°

Table 1 - Measurements of three specimens; figures in
parentheses estimates. Abbreviations: 1 = length;
w = width; t = thickness; w = ventral valve;
dv = dorsal valve.

Comparisons
Although often mentioned and discussed in the
literature o f Germany, Belgium, and the Grand Duchy
of Fuxemburg, Rhynchonella Dannenbergi, sometimes
mistaken for R. Losseni, is still a poorly known
species.

The type series o f R. Dannenbergi consists of
"about half a dozen” o f unusually large rhynchonellid
specimens, which are unfortunately commonly badly
crushed and distorted ("etwa ein halber Dutzend leider
durchgängig stark verdrücter Exemplare” o f a "durch
ungewöhnliche Grösse auffällige Rhynchonelle” in
"verzerrter Zustand”). These specimens, collected by
the geometer D a n n e n b e r g , come from the Fower
Emsian ("Untercoblenz-Schichten”) of Cransberg (now
Kransberg) near Usingen, eastern Taunus, and not from
the Upper Emsian ("Obere Coblenzstufe”) as suggested
by the faunal assemblage according to K a y s e r (1883,
p. 312), the founder o f the species. Three o f them, figured
by KAYSER (1883, pl.XIV, figs 5-7) are housed in the
"Paläontologisches Museum, Museum für Naturkunde,
Humboldt Universität zu Berlin”. Specimens o f figure
5 (dorsal valve) and 6 (ventral valve) are crushed and
still embedded in the rock, and the one o f figure 7, here
formally designated as the lectotype o f the species, is
an incomplete specimen (most o f the dorsal valve plus
the posterior border o f the ventral valve) that is also
crushed. These specimens are very large [Remark', the
large size o f R. Dannenbergi explains why KAYSER
(1882, p .199) identified the specimens o f Usingen as
R. aff. Pengelliana DAVIDSON, 1865], have a shallow

New Emsian rhynchonellid genera from the Eifel area 31o o.o o o
2.6 3.4 3.9 4.3

4.8 5.5 X 1.6

X 6.5

Fig. 1 — A, B, Astraelenia losseni (Kayser, 1880), Topotype D, IRScNBal2620; distorded specimen. C,
hexadaleidensisn. gen., n. sp., Paratype K, IRScNBal2621; measurements: length = 12.8 mm, width = 9 mm,

thickness = 12.6 mm. Distances are measured in mm from dorsal umbo.

32 Paul SARTENAER

sulcus, a low fold, and many costae [about 15 in the
sulcus (the state o f preservation does not allow to count
the parietal costae separately); as many as 2 0 lateral
costae on the specimen of figure 5], Ka y s e r (1883,
p.313) mentioned 15 to 20 costae on the fold, and 15 to
18 on each flank. It is impossible to estimate the length
of costae, because the two posterior thirds o f the shell
are worn out. Ka y s e r considered "characteristic'’ for
the species the remarkable size (mean length: 40 mm;
width: over 50 mm), the slight development o f sulcus
and fold, and the numerous costae.

The very large size o f the specimens o f the type series
is exceptional. A large collection o f 130 specimens (47
entire specimens, most o f them distorted and squashed;
the rest are isolated valves) from Oppershofen (15 km
NE Kransberg) is deposited in the collections o f the
"Senckenberg Forschungsinstitut und Natur Museum,
Frankfurt am Main” (registration number prefixed
XVII 173); one reaches the very large size (width:
57.7 mm) o f specimens of the type series, and two are
somewhat smaller, 73% of the remaining specimens
are large-sized, and 34% medium-sized. Three large­
sized specimens have been figured by W o lf (1930,
p l.l, fig.l = XVII 173b), and by HÄUSEL & RICHTER
(1936, figs 6 , 7, p. 298 = XVII 173c,d). SOLLE (1942,
figs 4a, b, p.261) figured also a large-sized specimen
from Oberkleen (13 km N Kransberg). All these
Lower Emsian specimens have well developed sulcus
and fold, a moderate to large number of median

costae (7 — 7 7 = general costal formula; , 7 7 , 7 7 and
7 - 1 1 6 12 13

| | have been counted on 19% of specimens), and -— -

parietal costae starting from the beaks.
W o lf (1930, p.68) suggested that the very large

size o f the few isolated valves originally examined by
Ka y s e r (1883) could be accounted for in the following
way: "Die besondere Größe der Kransberger Individuen
ist anscheinend durch günstige Lebensbedingungen
hervorgerufen”.

At this stage it can be stated that, except for the
higher number of costae in dannenbergi, the four other
differences between dannenbergi and losseni advocated
by KAYSER (1883, p.314) are only valid for the "about
half a dozen” specimens he had at his disposal: losseni
reaches only half the size of dannenbergi; sulcus and
fold are usually stronger and better delineated in losseni;
costae start more posteriorly than in losseni, and moreover
they are already clearly marked more posteriorly (the
state of preservation does not allow to reach any kind of
conclusion as to where costae start, and if indeed they are
not well marked in their posterior part).

Most o f the characters o f dannenbergi and losseni
are similar. The major differences are a higher number
o f median costae and a lower tongue in dannenbergi.
This explains why dannenbergi has been sometimes
mistaken for losseni.

It is concluded that losseni and dannenbergi belong
to the same genus.

Since its original description by KAYSER (1883,
pp.312, 313-314, pi. XXIV, figs 5-7) from the
"Grauwacke” o f Cransberg (now Kransberg) near
Usingen, eastern Taunus, Rhynchonella Dannenbergi
has been sometimes mentioned, described or figured
from the Lower Emsian o f the type area (Kransberg,
Oberkleen, Oppershofen, Usa valley, Ziegenberg)
by various authors, e.g. MAURER (1886, pp.49, 50,
54 as R. Dannenbergi', Da h m e r , 1939, table, p. 122,
p. 125 as R. (Straelenia) dannenbergi', 1942, pp.265,
267, 269 as Straelenia dannenbergi', 1952, p.340 as S.
dannenbergi)', VON SANDBERGER (1889, pp.30-31 as
Rhynchonella Dannenbergi)', WOLF (1930, pp. 14, 6 8 ,
93, p l.l, fig.l as R. (Camarotoechial dannenbergi)',
H ä u se l & R ic h t e r (1936, table, p.305, figs 6 ,7 , p.298
as R. (Straelenia) dannenbergi)', SOLLE (1942, pp.256,
257, 261, figs 4a,b, p.261 as R. (S.) dannenbergi).

The presence o f dannenbergi in the Lower Emsian
from other parts o f Germany (Harz, Hunsrück,
Kellerwald, Middle Rhine valley, Siegerland) is
doubtful; even more doubtful are mentions of the
species from the Upper Emsian (e.g. by M it t m e y e r
& G e ib , 1967, table 3, p.35 as Camarotoechia
dannenbergi from Hunsrück) or the Middle Siegenian
(e.g. by Qu ir in g , 1923, p.94, table, p . I l l as
Rhynchonella Dannenbergi from the southern flank of
the Siegen Anticline; Da h m e r , 1932, pp.8 8 , 89 as R.
(Camarotoechia1) dannenbergi from the Middle Rhine
valley; DAHMER, 1934, pp. 17, 27-28 as Rhynchonella
dannenbergi, and JAHNKE & MICHELS, 1982, p .183 as
Straelenia dannenbergi from Seifen (Westerwald).

Dannenbergi has exceptionally and erroneously
been mentioned from the Lower Emsian of
the southern border o f the Dinant Syncline by
Ma il l ie u x [1910, pp.210, 213, table, p.217 as
Rhynchonella (Plethorhychusl) Dannenbergi', 1912,
p.59 as Rhynchonella Dannenbergi', 1927, p .141 as
Plethorhynchus Dannenbergi), and by ASSELBERGHS
(1940, p.20 as P. Dannenbergi). But MAILLIEUX
(1941b, p.38) contradicted himself in writing that
Straelenia Dannenbergi was unknown to him from the
Lower Emsian o f the Ardennes. No explanation was
given, but labels o f S. Dannenbergi were replaced by
labels o f S. dunensis in the collections o f the Belgian
Royal Institute o f Natural Sciences, Brussels.

New Emsian rhynchonellid genera from the Eifel area 33

On the other hand, dannenbergi has been commonly
and erroneously identified in Belgium and the Grand
Duchy o f Luxemburg in rocks o f Middle and Upper
Siegenian age from the southern and eastern borders
o f the Dinant Syncline, Ardennes, Vesdre Massif, and
Oesling, so much so that A s s e l b e r g h s (1913, pp.108,
140) considered it as "characteristic for the Siegenian'’
and numbered it among the "typical Siegenian
species”: M a i l l i e u x [1910, pp.194, 197, table, p.200
as R. (Plethorhynchusl) Dannenbergi; 1912, p.62
as Rhynchonella Dannenbergi; 1921, pp.11-12 as R.
Dannenbergi; 1922, pp. 11-12 as R. Dannenbergi; in
K A IS IN eta/., 1922, p. 10 as A. Dannenbergi', 1927, table,
p. 137 as Plethorhynchus Dannenbergi', 1933, p.51 as
Camarotoechia? Dannenbergi', 1935, p. 14 as Straelenia
Dannenbergi]; ASSELBERGHS [1913, pp.34-35, 39, 64-
65, 70-71, 108, table, p .128, p .140 as Rhynchonella
Dannenbergi; 1921, p. 165 as R. Dannenbergi]; in
A s s e l b e r g h s & L e b l a n c [1934, p p .17-18,42,66,69-
70, 71-72 as Camarotoechia Dannenbergi; 1934, p.345
as C .? Dannenbergi; 1946, table, p .150, table, p .182,
table, p.329 as Straelenia dannenbergi]; D a h m e r
[1932, p.373 as Rhynchonella dannenbergi]; LUCIUS
[1950, pp.54-55 as R. (Straelenia) Dannenbergi].

Stratigraphie range and geographic distribution
All specimens o f Astraelenia losseni mentioned above
come from the Wiltz Beds (sometimes called Daleiden
Beds in the Eifel area) o f late Emsian age on both
sides (Oesling and Eifel area) o f the Grand Duchy
o f Luxemburg - Germany boundary. The material
examined by the author comes from the "Daleiden
Muldengruppe”, but the species is also present in
Oesling , where it has been described by L e i d h o ld
(1913, pp.335, 361-362, 364 as Rhynchonella Losseni),
and mentioned in the list o f fossils from the Wiltz
Beds o f this region by Lucius (1950, table, p.60 as
Straelenia losseni).

Outside the type area, the species has been
mentioned from only a few localities o f Germany and
near-by Belgium.

S o l l e (1976, p.84, table, pp.90-91) collected
specimens from the Flussbach Beds o f the Olkenbach
Syncline (western part o f the Mosel Syncline),
and stated that the presence o f the species was a
"biostratigraphic indication” of the position o f these
beds in the lower Upper Emsian. KAYSER (1881,
p.620) and FRECH (1889, pp.222-223) had already
indicated that the species was present in the Olkenbach
Syncline.

The species has been erroneously mentioned from
the Lower Devonian between Ober- and Nieder-

Stadtfeld by KAYSER (1871, p.315 as ? Rhynchonella
Stricklandi), from the "Coblenz-Quarzit” near Koblenz
by H o l z a p f e l (1893, p. 103, citing F o l lm a n n) ,
from the Lower Emsian o f the Bembach valley near
Densberg (Kellerwald) by DIENST (1914, pp.592-593)
and o f the western Hunsrück by NÖRING (1939, p.56),
and from the Upper Emsian from the Ardennes by
M a i l l i e u x (1941a, p.9; 1941b, table, p .11).

Astraelenia losseni has been mentioned from the
Upper Emsian o f the Braut mine at Walderbach (now
Wald-Erbach) in the southeastern Hunsrück by K a y s e r
(1880, p.820 as Rhynchonella Losseni), FRECH (1889,
pp.222-223 as R. Losseni) and LEIDHOLD (1913, p.362
as R. Losseni), and described by W o l f [1930, pp. 14,
68-69, 93, p l.l, fig.2 as R. (Camarotoechia1) losseni]
from the "Roteisenstein” o f this quarry to which she
assigned a lowermost Upper Emsian ("Basis der
Oberkoblenz-Stufe”) age. W o l f , who considered
(p. 14) that Camarotoechia losseni was still in tune with
its Lower Emsian forerunner C . dannenbergi ("zeigt
noch deutliche Anklänge an ihrer Vorläuferin im
Untercoblenz”) believed (p.69) that the Wald-Erbach
form looked like ("hat den Anschein”) a transition
form between C .? dannenbergi (Lower Emsian) from
Oppershofen and C .? losseni (Upper Emsian) from
Daleiden. The specimen figured by W o l f is better
assigned to dannenbergi.

In short, Astraelenia losseni is an Upper Emsian
species confined in a restricted area: Oesling-SW Eifel
area-W Mosel Syncline.

A discussion on the stratigraphie distribution o f A.
losseni would be incomplete without the mention of
Moroccan and Spanish forms that have been considered
to be close to the Eifel species. D r o t (1964, p.22, table
1, p.94, pp .155, 157, 209, pl.18, figs 10, 10a,b, pi. 19,
figs 12a,c, 13, pi.24, fig.6) described Straelenia sp. e
g. losseni from the Upper Emsian (upper part o f the
El Ansar Formation) o f various localities o f the Foum
Zguid and Tata areas (northeastern part o f the Dra
Plains, Anti-Atlas, S Morocco). Although external
differences from Astraelenia losseni are evident
(higher number o f median costae, shallower sulcus,
etc.), specimens o f the Moroccan form show some
similarity to the Eifel species that have been pointed
at by D r o t (1964, p. 157). D r o t 's detailed description,
including figures o f three specimens from the Foum
Zguid area, and good illustration o f the internal
characters [numerous serial transverse sections from
one specimen from SE Djebel Hamsaïlikh (fig.65,
p. 156), and an excellent representation o f the cardinal
process o f one o f the figured specimens from El Ansar
in the same area (pi.24, fig.6)], allow assigning the

34 Paul SARTENAER

Moroccan form with confidence to Astraelenia. On the
other hand, GARCÍA-ALCALDE in T ru y Ó L S -M a sso n i &
G a r c í a - A l c a l d e , 1994, fig.2, p.223, p.236, pi. 17, figs
9-12) described Straelenia cf. losseni (mentioned for
the first time by GARCÍA-ALCALDE 1992, fig. 4, p.59)
from the uppermost part (Faunal Interval 10, lower
Upper Emsian) o f the La Ladrona Formation (Lower
Emsian + lower part o f Upper Emsian) o f the Asturian
coast north o f Oviedo. One should bear in mind that
Spanish geologists subdivide the Emsian into a Lower
Emsian restricted to the lower half of the La Ladrona
Formation and an Upper Emsian corresponding to the
upper half o f that formation + the Aguión Formation +
most o f the Moniello Formation.

The presence o f these forms was confirmed by
HOLLARD (1967a, fig.7, p.220, fig. 12, p.227; 1967b,
pp .114-115, table, p.116; 1974, p.13; 1978, table 2,
p.20) for Morocco, and by GARCÍA-ALCALDE (in
G a r c í a - A l c a l d e & T r u y ó l s - M a s s o n i , 1994, fig.2,
p .87, p.88; 1994, fig.2, p.78; 1995, fig.6, p.21; 1996,
fig.2, p.60; 1998, p.244; in GARCÍA-ALCALDE et al.,
1998, p.2), and GARCÍA-LÓPEZ & Sanz-LÓ PEZ (2002,
p. 132) for Asturias.

These forms do not belong to the genus Straelenia,
at present under investigation by the author.

The Moroccan form is also supposed to be present
at Hassi-Remlia (SW Tafilalt, Anti-Atlas) some 300 km
to the NE of the Foum Zguid area as implied by D r o t
(1964, p. 155), who put Rhynchonella (Camarotoechia?)
mariana DE VERNEUIL & BARRANDE, 1855 described
by L e MAÎTRE (1944, pp.46, 47, pl.VI, figs 1-8) into
the synonymy of Straelenia sp. e g. losseni. The Tafilalt
form, which has nothing to do with the Lower Frasnian
species from the Central Iberian Zone, shares some
characters with Astraelenia losseni according to L e
M aÎt r e ' s figures and D r o t 's comments. Nothing else
can be written on this form o f unprecise (Coblencian)
age until its internal morphology is investigated.

The Asturian form is closer to Astraelenia
dannenbergi than to A. losseni.

Sapphicorhynchidae SARTENAER, 2 0 0 7

Remark: the content o f the family Trigonirhynchiidae
S c h m id t , 1965 is too extensive (about 80 genera)
and heterogeneous. More than half o f its very few
diagnostic features are alternative as exemplified by the
diagnoses contained in the last two treatises (S c h m id t
in S c h m id t & M c L a r e n , 1965, p.H559; S a v a g e ,
1996, p.252 + 2002, p. 1052). This has been explained
at some length by S a r t e n a e r (2001, p.208; 2007,
pp.42-43, fig.l, p.48), who considered that a revision

was needed. The family Sapphicorhynchidae proposed
by the author in 2007 is a first step in that direction. The
family is defined by the combination o f a large number
o f diagnostic features, none o f them alternative.
Thus, sulcus and fold are always well developed and
not variable, costae extend always from beaks, the
commissure is always serrate, and the septalium is
always covered.

The new genus fits the definition o f the family
Sapphicorhynchidae, and so does daleidensis, which
occurs in the same beds (Wiltz Beds) and is assigned to
a new genus that will be described shortly.

Xahetomus n. gen.

Derivado nominis
The name is an arbitrary combination o f the reversed
two syllables and the last two syllables o f hexatoma;
it draws attention to the first illustration o f the species
by SCHNUR, J. (1853, pl.23, figs 2f, g as Terebratida
hexatoma).

Type species: Xahetomus hexadcdeidensis n. gen., n. sp.

Diagnostic features
Shell o f small size, outline subcircularto subpentagonal,
maximum thickness slightly posterior to front.
Ventral interarea very short, apical angle moderately
wide. Commissure sharp, strongly serrate. Sulcus
and fold start in front o f the umbones. Sulcus wide,
shallow, forming a high tongue with subtrapezoidal
to subquadratic outline, fold low to moderately high.
Costae few, regular, simple, start from the beaks.
Parietal costae sometimes present. Dental plates thin,
short, separated from the wall by narrow umbonal
cavities. Delthyrial cavity wide. Hinge plate undivided.
Septum thin and long, septalium wide. Connectivum
present.

Species assigned to the genus
Outside the type species, the Upper Emsian species
described by BRICE [1981, p .197, fig.7, p.213, p.214,
pi.25, figs la-c, 2a-d, 3a,b, 4, 5, figs 1A, B , p. 196
as Stenorhyncha nympha (BARRANDE, 1847)] from
the la Lézais trench in the Ménez-Bélair Syncline
("Département d'Ille-et-Vilaine'’, central Brittany,
Armorican Massif), belongs to the new genus. G a r c í a -
A l c a l d e in T r u y ó l s - M a s s o n i & G a r c í a - A l c a l d e
(1994, pp.232-233) replaced the name with S. briceae
G a r c í a - A l c a l d e , 1994, a substitution accepted by
B r ic e (2000, p. 15).

Stenorhyncha briceae is a frequent species from

New Emsian rhynchonellid genera from the Eifel area 35

the lower Upper Emsian (Faunal Intervals 9 to basal 12
o f Ga r c ía -A l c a ld e) of the Cantabrian Cordillera (see
above the definitions o f the Lower and Upper Emsian
according to Spanish geologists); this species could
also belong to the new genus.

Description
Remarks'. In his description o f Terebratida Daleidensis,
Sc h n u r (1853, p. 172) singled out two varieties, and
suggested that one o f them could be a separate species
that he described as "beständig kleiner und hat immer
6 Falten auf dem an der Stim nicht ganz so hohen
Wulst". Figures 2f, g o f T. hexatoma SCHNUR, 1851
on plate 23 o f the same publication correspond to
such a description. Surprisingly, these figures were
not commented up by SCHNUR (1853, p .176) in his
description o f T. hexatoma, although they represent a
small specimen differing from the large one o f figures
2a-e. The present author is all so much inclined to
believe that such an inversion could have taken place
that Schnur's variety is mixed with specimens o f T.
Daleidensis in the large collections o f the species
from the Wiltz Beds (Upper Emsian) o f Daleiden
collected by Schnur, J. and by Jaeger, K. (Natur-
Museum "Senckenbergi, Frankfurt), and by Henn, T.
("Paläontologisches Institut, Museum für Naturkunde,
Humboldt Universität zu Berlini). Finally, Schnur's
variety is not only a species o f its own as he suggested,
but it belongs to a new genus.

S chnur's inversion explains w hy the species here
described has been overlooked in the literature, in
particu lar by SCHMIDT, H. (1941, p. 8), w ho observed six
costae on the fo ld o f iso lated ("v ere inze lte i) specim ens
o f Camarotoechia daleidensis, a species from the

4
Wiltz Beds with - median costae. She contemplated

the following possible explanation: "Es wäre noch
festzustellen, ob diese Stücke einem besonders hohen
Horizont der Wiltzer Schichten entstammen und schon
eine Ankündigung der "6-Rippen-Tracht" höherer

Schichten darstellen". In reality, specimens with ^

median costae are not isolated as it will be indicated
below and belong to Xahetomus hexadaleidensis', they
can easily be separated by their number o f median
costae, and by other characters, notably the smaller
size.

Shell o f small size, profile strongly dorsibiconvex,
1 1valve ventral thickest at - to - shell length, dorsal

valve thickest slightly posterior to front, maximum
width anterior to mid-length. Shell outline subcircular

to subpentagonal (length about 3/4 to 9/10 shell
width), half ellipse in frontal view. Commissure sharp,
strongly serrate. Moderately wide apical angle. Ventral
beak slightly incurved. Ventral interarea very short.
Sulcus and fold well marked, start imperceptibly in
front of the umbones. Sulcus wide, shallow; bottom
flat or slightly convex, exceptionally slightly concave,
extended dorsally as a high tongue with subtrapezoidal
to subquadratic outline, recurving slightly posteriorly
in its uppermost part. Crest o f tongue slightly convex
[external costae o f the fold slightly lower than the
median one(s)], lower than the maximum shell
thickness. Fold low to moderately high; top gently
convex. Median and lateral costae few, start from the
beaks. Costae well marked, low to moderately high,
simple, regular; the two to three external lateral costae
are usually mere indentations o f the commissure.
Parietal costae sometimes present, reach and indent the
commissure. Dental plates thin, short, and subparallel,
delthyrial cavity wide, umbonal cavities narrow. Septum
thin and long, may reach half shell length, septalium
wide, cupula-shaped covered by a moderately robust
connectivum in its anterior part. Hinge plate undivided,
outer hinge plates slightly concave.

Comparisons
Xahetomus n. gen. shows great analogy to the Middle
Eifelian genus Oligoptycherhynchns SARTENAER
1970, beginning with the number o f median costae
(six) as indicated by the names o f their type species,
hexadaleidensis and hexatomus respectively.

The two genera share many external and most
internal characters: a strongly dorsibiconvex and
quadrant profile; a sharp and strongly serrate
commissure; a narrow ventral interarea; well marked
sulcus and fold, starting at a short distance from the
beaks; a wide and moderately deep sulcus; a high and
clearly delineated tongue; a similar number o f simple,
regular, and angular with rounded top median and
lateral costae, starting from the beaks; the maximum
thickness o f the shell located slightly posterior to front
in lateral profile; thin to moderately thick dental plates
and septum; wide umbonal and delthyrial cavities; an
undivided hinge plate; a wide and deep septalium; and
a moderately robust connectivum.

Xahetomus differs from Oligoptycherhynchns
by a noticeably smaller size, the top o f dorsal valve
commonly located slightly posterior to front margin
(it means that the valve slightly curves towards the
anterior commissure), a subcircular to subpentagonal
outline (the outline o f Oligoptycherhynchns is
subcordiform), the anterior half o f flanks o f ventral

36 Paul SARTENAER

valve slightly convex and visible in lateral profile (in
Oligoptycherhynchns the ventral flanks are flattening
anteriorly and are not visible in lateral profile); a lower
tongue with variable outline (always subrectangular
in Oligoptycherhynchns), a less constant number of
median costae, the external costae o f fold commonly
lower than the median one(s), the absence o f marginal
spine-like projections o f costae, the occasional
presence o f parietal costae indenting the commissure
(in Oligoptycherhynchns parietal costae are common
and do not indent the commissure), a thickness and
a width that are not subequal, and a width that is not
markedly larger than length as in Oligoptycherhynchns
as indicated by the outline o f both genera and the

ratios — (0.70 to 0.95, mostly 0.84 to 0.89, for hexa-
w t

daleidensis against 0.76 to 0.80 for hexatomus), and -

(0.80 to 1.15, mostly 0.80 to 0.98, for hexadaleidensis
against 1 to 1.03 for hexatomus), and a longer septum.
{Remark: The description o f the internal characters
of Oligoptycherhynchns hexatomus is based on serial
transverse sections made by the author, those of
Xahetomus hexadaleidensis were observed chiefly
on "Steinkerne" and did not allow to detect eventual
minor differences between the internal characters of
both genera).

Xahetomus hexadaleidensis n. gen., n. sp.
P l.l, Figs 11- 60; Text-fig.lC; Tables 2-3

Ten specimens, all o f them figured and measured,
and one sectioned, are deposited, respectively, in the
collections o f the "Senckenberg Forschungsinstitut und
Natur Museum, Frankfurt am Main" with registration
numbers prefixed SMF, and in the collections o f the
Belgian Royal Institute o f Natural Sciences with
registration number IRScNBa.

Derivatio nominis
The name draws attention to the first mention o f the
species as a variety o f T. Daleidensis by SCHNUR
(1853, p. 172), who inadvertently illustrated it as T.
hexatoma SCHNUR, J. 1851 (1853, pl.23, figs 2f, g) (see
above).

Types, locus typicus and stratum typicum
Holotype: specimen figured by Sc h n u r (1853, pl.23,
figs 2f, g as Terebratida hexatoma) in Schnur's
collection o f the "Naturhistorisches Verein Rheinland
Westfalen" housed in the Palaeontological Institute
o f Bonn University. It comes from the "Grauwacke"
o f Daleiden at Irrhausen, 2 km NE of Daleiden in the
Daleiden "Muldengruppe", Eifel area. Paratypes A-J,
SMF66860 to 66869, figured (Pl.l, Figs lí-60) and
measured (Table 3). Same locality, formation, and
collector. Paratype K, IRScNBal2621 (Text-fig.lC).
Same locality. Wiltz Beds. Collector: Sartenaer, P.,
1954.

Other material
Contrary to SCHMIDT's (1941, p.8 as Camarotoechia
daleidensis) statement that specimens with six costae
on the fold are isolated ("vereinzelte") in the Wiltz
Beds (see above), Xahetomus hexadaleidensis is a
common species. When large collections o f daleidensis
and hexatoma from the Wiltz Beds are examined,
about one out o f five specimens is a representative
o f hexadaleidensis: 20% (120 specimens identified
as Rhynchonella hexatoma) against 80% (480
specimens identified as R. daleidensis) in the H e n n ,
T. collections (1906, 1914, and 1931) housed in the
"Paläontologisches Museum, Museum für Naturkunde,
Humboldt Universität zu Berlin"; 27% (13 out of
48 specimens) o f the Sch n u r , J. collection (1853),
and 24% (31 out o f 128 specimens o f the JAEGER,
K. collection, 1969), all identified as R. daleidensis

Median costae Parietal costae Lateral costae

Number of Number of % Number of Number of % Number of Number of %
costae specimens costae specimens costae specimens

3/2 3 5 0 46 77 7/8 15 25
4/3 19 32 0-1/0-1 4 6.5 8/9 26 43.5
5/4 12 20 1-0/1-0 4 6.5 9/10 14 23.5
6/5 26 43 l - l / l - l 6 10 10/11 4 6.5

60 100 60 100 11/12 1 1.5
60 100

Table 2 - Number of median, parietal, and lateral costae.

New Emsian rhynchonellid genera from the Eifel area 37

in mm

Pa
ra

ty
pe

A

SM

F6
68

60

Pa
ra

ty
pe

B

SM
F6

68
61

Pa
ra

ty
pe

C

SM
F6

68
62

Pa
ra

ty
pe

D

SM

F6
68

63

Pa
ra

ty
pe

E

SM
F6

68
64

Pa
ra

ty
pe

F

SM
F6

68
65

Pa
ra

ty
pe

G

SM

F6
68

66

Pa
ra

ty
pe

H

SM

F6
68

67

Pa
ra

ty
pe

I

SM
F6

68
68

Pa
ra

ty
pe

J

SM
F6

68
69

1 15.9 14.8 14.4 (14.3) 14 13 13 12.8 11.9 10.8

lw unrolled 18.9 16.6 19.5 18.2 18.5 13.7 14.7 18.4 14 12.9

w 26 24.5 25 24.5 25.5 25 23 (26.5) 19 15.59

t 14.8 14.3 13.9 11.6 13.6 14.8 10.8 14.8 11.7 8.6

tw 4 4.7 4.5 4.7 4 5.3 3.7 4.1 2.8 3.6

tdv 10.8 9.6 9.4 6.9 9.6 9.5 7.1 10.7 8.9 5

1/w 0.84 0.89 0.74 (0.79) 0.76 0.95 0.88 0.70 0.85 0.84

t/w 0.78 0.86 0.71 0.64 0.74 1.08 0.73 0.80 0.84 0.67

t/l 0.93 0.97 0.97 (0.81) 0.97 1.14 0.83 1.15 0.98 0.80

apical angle 112° 114° 115° 120° 119° (113°) 109° 117° 111° 115°

Table 3 - Measurements of ten specimens; figures in parentheses estimates. Abbreviations: 1 = length; w =
width; t = thickness; w = ventral valve; dv = dorsal valve.

in the "Scnckcnbcrg Forschungsinstitut und Natur
Museum, Frankfurt am Main". The author collected 24
specimens in January 1954.

All known specimens are preserved as moulds.

Description
This refers only to specific characters in need o f further
elaboration.

Beginning o f sulcus between 15 and 37% of shell
length or between 19 and 37% of the unrolled length of
the ventral valve. Width o f sulcus at front between 55
and 73% (mostly 65 to 73%) of shell width. Thickness
o f dorsal valve between 60 and 76% (mostly 64 to
73%) o f shell thickness. Maximum thickness o f ventral
valve between 15 and 37% of shell length anterior to
the ventral beak. Maximum shell width between 56 and
73% of shell length anterior to the ventral beak. Apical
angle between 109 and 120° (S c h n u r 's 1853, pl.23,
figs 2f, g show an exceptionally small apical angle of
about 90°).

The general costal formula in median, parietal,
and lateral categories derived from at least 75% of the

specimens is^—| ; 0: ^— ; ratios o f costae are given
3 - 5 o - 10

in Table 2. Width o f median costae at front varies
between 1 and 1.3 mm.

Measurements o f ten paratypes, all o f them
photographed, are given in Table 3.

Stratigraphie range and geographic distribution
Xahetomus hexadaleidensis comes from the Upper
Emsian Wiltz Beds and is confined to a small area
around Daleiden in the Daleiden "Muldengruppe".
Eifel area. Its presence in the same beds in the Grand
Duchy of Luxembourg (Oesling) cannot be excluded.

Acknowledgments

The author is grateful to Dr. U. Jansen (Frankfurt am Main) from the
“Senckenberg Forschungsinstitut und Natur Museum” and Dr. D.
Kom from the “Museum für Naturkunde der Humboldt Universität
zu Berlin”, who allowed him to go through the collections under
their care, and to borrow many specimens. Dr. U. Jansen also
provided the ten specimens of Xahetomus hexadaleidensis from the
Schnur collection (1853) that are photographed and measured in this
paper. Dr. K.-W. Wenndorf (Braubach) generously gave specimens
of Astraelenia losseni with preserved shell, from which serial
transverse sections could be made; and allowed these specimens
to be incorporated in the collections of the Belgian Royal Institute
of Natural Sciences, Brussels. The author is deeply grateful to Drs.
Ulrich Jansen and Klaus-Wemer Wenndorf for critically reading the
typescript and for their constructive remarks.

References

A s s e l b e r g h s , E„ 1913. Le Dévonien inférieur du bassin de
l ’Eifel et de l'anticlinal de Givonne dans la région Sud-Est

38 Paul SARTENAER

de 1’Arderme belge. Mémoires de 1'Institut Géologique de
l'Université de Louvain, 1: 1-175.

A s s e l b e r g h s , E., 1921. Correlation between the Meadfoot
beds of Devonshire and the Siegenian of the Ardennes
(Lower Devonian). The Geological Magazine, 58 (681):
165-169.

A s s e l b e r g h s , E„ 1934. Le Siegenien et le Gedinnien
du bord oriental du bassin de Dinant, entre Laroche et
Werbomont. Bulletin de la Société belge de Géologie, de
Paléontologie et d ’Hydrologie, 44 (3): 342-361.

A s s e l b e r g h s , E., 1940. Découverte de traits tectoniques
dans la région anticlinale de l ’Ardenne. Mémoires de
l ’Institut Géologique de l ’Université de Louvain, 13 (1):
1-41.

A s s e l b e r g h s , E., 1946. L’éodévonien de l ’Ardenne et
des régions voisines. Mémoires de l ’Institut Géologique de
l ’Université de Louvain, 14: 598 p.

A s s e l b e r g h s , E. & L e b l a n c , E ., 1934. Le Dévonien
inférieur du Bassin de Laroche. Mémoires de l'Institut
Géologique de l ’Université de Louvain, 8 (1, 1933): 78 p.

B r ic e , D., 1981. Les Brachiopodes Pentamerida,
Rhynchonellida et Terebratulida. In: M o r z a d e c , P.,
P a r is , F. & R a c h e b o e u f , P (coordinateurs). La tranchée
de la Lezais, Emsien Supérieur du Massif Armoricain,
Sédimentologie, Paléontologie, Stratigraphie. Mémoires de
la Société Géologique et Minéralogique de Bretagne, 24:
193-223.

B r ic e , D., 2000. Brachiopodes du Silurien supérieur et du
Dévonien inférieur (Praguien probable) de Khémis n’Ga
(région de Safi), Maroc. In: Ta h ir i, A. & E l H a s s a n i,
A. (eds). Proceedings of the International Subcommission
on Devonian Stratigraphy (SDS) - IGCP 421, Morocco
meeting. Travaux de l 'Institut Scientifique, Université
Mohammed V, Agdal, Rabat, Série Géologie & Géographie
Physique, 20, 11-24.

C o n r a d , T.A., 1841. On the palaeontology of the State
of New York. Annual Report o f the New York Geological
Sun’ev, 5: 25-57.

D a h m e r , G., 1932. Fauna der belgischen “Quartzophyllades
de Longlier” in Siegener Rauliflaserscliichten auf Blatt
Neuwied. Jahrbuch der Preußischen Geologischen
Landesanstalt zu Berlin für das Jahr 1931, 52: 86-111.

D a h m e r , G., 1934. Die Fauna der Seifener Schichten
(Siegenstufe). Abhandlungen der Preußischen Geologischen
Landesanstalt, 147: 91 p.

D a h m e r , G., 1939. Die Fauna der Unterkoblenz-Schichten
(Unter-Devon) von Oppershofen (Blatt Butzbach, Hessen).
Senckenbergiana, 21 (1/2): 119-134.

D a h m e r , G., 1942. Die Fauna des Unter-Koblenz
von Ziegenberg (Unter-Devon, östlicher Taunus).
Senckenbergiana, 25 (4/6): 263-291.

D a h m e r , G., 1952. Neue Fossilfunde im Unter-
Emsium (Unter-Devon) von Oppershofen (Wetterau).
Senckenbergiana, 32 (5/6): 337-342.

D a v id s o n , T., 1864-1871. British Fossil Brachiopoda, III:
Devonian and Silurian species, 2 vols. (397 p., 50 pis.). The
Palaeontographical Society. London.

d e Ve r n e u il , E. & B a r r a n d e , J., 1855. Description
des fossiles trouvés dans les terrains silurien et dévonien
d’Almaden, d’une partie de la Sierra Morena et des
montagnes de Tolède. Bulletin de la Société géologique de
France, 12 (2): 964-1025.

D ie n s t , P., 1914. Die Fauna der Unterkoblenzschichten
(Michelbacher Schichten) des oberen Bembachtales
bei Densberg im Kellerwald. Jahrbuch der Königlich
Preußischen Geologischen Landesanstalt zu Berlin für das
Jahr 1913, 34 (1, 3): 539-615.

D r e v e r m a n n , F., 1902.DieFaunaderUntercoblenzschichten
von Oberstadtfeld bei Daun in der Eifel. Palaeontographica,
49: 73-119.

D r o t , J., 1964. Rhynchonelloidea et Spiriferoidea siluro-
dévoniens du Maroc pré-saharien. Notes et Mémoires du
Sen’ice Géologique du Maroc, 178: 287 p.

F r e c h , F., 1889. Ueber das rheinische Unterdevon und
die Stellung des «Hercyn». Zeitschrift der Deutschen
geologischen Gesellschaft, 41 (2): 175-287.

G a r c ía -A l c a l d e , J. L., 1992. El Devónico de Santa Mariá
del Mar (Castrillóm Asturias, España). Revista Española de
Paleontología, 7 (1): 53-79.

G a r c ía -A l c a l d e , J. L„ 1994. El Devónico de la Rama
Astur-Leonesa de la Zona Cantábrica (N de España). In:
F e r n á n d e z L ó p e z , S. (coordinator), Communicaciones
de las X Jomadas de Paleontología, Madrid, 3, 4 y 5 de
Noviembre de 1994: 76-81.

G a r c ía -A l c a l d e , J. L., 1995. L’évolution paléogéogra­
phique pré-varisque de la Zone Cantabrique septentrionale
(Espagne). Revista Española de Paleontología, 10 (1): 9-
29.

G a r c ía -A l c a l d e , J. L„ 1996. El Devónico del Dominio
Astur-Leonés en la zona Cantábrica (N de España). In:
M.J. C o m a s -R e n g if o & S. R o d r íg u e z (eds), X Jomadas
de Paleontología. - Revista Española de Paleontología (N°
extraordinario. Junio 1996): 58-71.

G a r c ía -A l c a l d e , J. L„ 1998. North Gondwanan Emsian
events. Episodes, 20 (4): 241-246.

G a r c ía -A l c a l d e , J. L. & T r u y ó l s -M a s s o n i, M„ 1994.
Lower/Upper Emsian versus Zlichovian/Dalejian (Lower
Devonian) boundary. Newsletters on Stratigraphy, 30 (2):
83-89.

G a r c ía -A l c a l d e , J. L„ T r u y ó l s -M a s s o n i, M., So t o ,
F. M., G a r c ía -L ó p e z , S. & M o n t e s in o s , J. R., 1998.
Lower Emsian/Upper Emsian in the Cantabrian Mountains

New Emsian rhynchonellid genera from the Eifel area 39

(N Spain). State of the art. Document submitted to the
Subcoimnission on Devonian Stratigraphy meeting in
Bologna, June 23, 1998: 5 p.

G a r c ía -L ó p e z , S. & Sa n z - L ó p e z , J., 2002. Devonian
to Lower Carboniferous conodont biostratigraphy of the
Bemesga Valley section (Cantabrian Zone, NW Spain).
In: G a r c ía -L ó p e z , S. & B a s t id a , F. (eds). Palaeozoic
conodonts from northern Spain, Eight International
Conodont Symposium held in Europe (ECOS VIII): 163-
205. Instituto Geológico y Minero de España. Madrid.

H a l l , J., 1857. Descriptions of new species of Palaeozoic
fossils from the Lower Helderberg, Oriskany sandstone.
Upper Helderberg , Hamilton and Chemung groups,
extracted from Report of the Regents of the University for
1856: 146 p.

H a l l , J., 1859, 1861. Descriptions and figures of the
organic remains of the Lower Helderberg group and the
Oriskany sandstone. Natural History of New York. Part VI:
Palaeontology, 3 (text, 1859; plates, 1861).

H ä u s e l , W. & R ic h t e r , E., 1936. Fundstellen im
Unterkoblenz (Unter-Devon) des östlichen Taunus (Blatt
Usingen-Fauerbach). Senckenbergiana, 18 (5/6): 296-307.

H o l l a r d , H., 1967a. Le Dévonien du Maroc et du Sahara
nord-occidental. In: O s w a l d , D.H. (ed). International
Symposium on the Devonian System, Calgary, 1967, 1:
203-244.

H o l l a r d , H ., 1967b. Précisions sur la Stratigraphie et la
répartition de quelques espèces importantes du Silurien
Supérieur et de FÉodévonien du Maroc présaharien. In:
Colloque sm le Dévonien Inférieur et ses limites, 16-24
septembre 1964, Rennes. Mémoires du Bureau de Recherches
Géologiques et Minières: 33 (2): 105-117.

H o l l a r d , H., 1974. Recherches sur la stratigraphie des
formations du Dévonien moyen, de FEmsien supérieur au
Frasnien, dans le Sud du Tafilalt et dans le Ma’der (Anti-
Atlas oriental). Notes du Senùce géologique du Maroc, 36:
7-67.

H o l l a r d , H ., 1978. Corrélations entre niveaux à
brachiopodes et à goniatites au voisinage de la limite
Dévonien inférieur - Dévonien moyen dans les plaines du
Dra (Maroc présaharien). Newsletters on Stratigraphy, 7 (1) :
8-25.

H o l z a p l e l , E ., 1893. Das Rheinthal von Bingerbrück
bis Laimstein. Abhandlungen der Königlich Preußischen
Geologischen Landesanstalt, 15: 124 p.

Ja h n k e , H. & M ic h e l s , D., 1982. The Siegenian in its
type region. In: P l o d o w s k i, G., W e r n e r , R; Z ie g l e r ,
W. (eds). Guidebook. Field meeting on Lower and lower
Middle Devonian Stages in the Ardenne-Rhenish type area.
Meeting of the International Subcoimnission on Devonian
Stratigraphy, August 1982, Frankfurt am Main: 205-212.

K a is in , F., M a il l ie u x , E. & A s s e l b e r g h s , E„ 1922.

Traversée centrale de la Belgique par la vallée de la Meuse
et ses affluents de la rive gauche. Livret guide de l’Excursion
A2: 90 pp. Treizième Congrès Géologique International.

K a y s e r , E., 1871. Studien aus dem Gebiete des Rheinischen
Devon. II. Die devonischen Bildungen der Eifel. Zeitschrift
der deutschen geologischen Gesellschaft, 23 : 289-376.

K a y s e r , E., 1880. Über hercynische und sibirische Typen
im rheinischen Unterdevon. Zeitschrift der deutschen
geologischen Gesellschaft, 32 (4): 819-821.

K a y s e r , E., 1881. Ueber das Alter des Hauptquarzits
der Wieder Schiefer und des Kahleberger Sandsteins im
Harz; mit Bemerkungen über die hercynische Fauna im
Harz, am Rhein und in Bölunen. Zeitschrift der Deutschen
geologischen Gesellschaft, 33 (4): 617-628.

K a y s e r , E., 1882. Einige neue interessante Versteinerungen
aus dem rechtsrheinischen Devon. Zeitschrift der Deutschen
geologischen Gesellschaft, 43 (1): 198-199.

K a y s e r , E., 1883. Beschreibung einiger neuen Goniatiten
und Brachiopoden aus dem rheinischen Devon. Zeitschrift
der Deutschen geologischen Gesellschaft, 35 (1): 306-317.

L e id h o l d , C., 1913. Die Quarzite von Berlé in Luxemburg,
ihre Verbreitung und stratigraphische Stellung. Neues
Jahrbuch für Mineralogie, Geologie und Paläontologie,
Beilage-Band XXXVII : 332-369.

L e M a ît r e , D., 1944. Contribution à l’étude du Dévonien du
Tafilalet, I: La faune coblencienne de Haci-Remlia (S-W de
Taouz). Notes et Mémoires du Service Géologique, Division
des Mines et de la Géologie du Maroc, 61: 103 p.

Lucius, M., 1950. Geologie Luxemburgs. Das Oesling.
Erläuterungen zu der geologischen Spezialkarte
Luxemburgs, 6: 174 p.

M a il l ie u x , E., 1910. Remarques sur la faune et l ’horizon
stratigraphique de quelques gîtes fossilifères infradévoniens.
Bulletin de la Société belge de Géologie, Paléontologie,
Hydrologie, 24 : M189-220.

M a il l ie u x , E., 1912. Texte explicatif du levé de la
planchette de Couvin n°191 (pi.8 de la feuille LVII de la
carte topographique): 70 p. Service Géologique de Belgique,
Bruxelles.

M a il l ie u x , E., 1921. The Palaeozoic formations of the
southern part of the Dinant Basin = Part II = pp.9-19 In
The geology of Belgium = pp. 1-38. Proceedings o f the
Geologists' Association = limited issued in advance of
Publication in the "Proceedings". issued July, 1921.

M a i l l i e u x , E„ 1922. The Palaeozoic formations of the
southern part of the Dinant Basin = Part II = pp.9-19 in
The Geology of Belgium. Proceedings o f the Geologists'
Association, 33 (1): 1-38.

M a il l ie u x , E., 1927. Étude du Dévonien du bord sud du
bassin de Dinant. Le Dévonien des environs de Couvin.
Bulletin de la Société Géologique et Minéralogique de

40 Paul SARTENAER

Bretagne, 6: 128-168.

M a il l ie u x , E„ 1933. Terrains, roches et fossiles de la
Belgique. 2e édition revue et augmentée. Patrimoine du
Musée royal d’Histoire naturelle de Belgique, 217 p.
Bruxelles.

M a il l ie u x , E., 1935. Contribution à la connaissance de
quelques Brachiopodes et Pélécypodes dévoniens. Mémoires
du Musée royal d'Histoire naturelle de Belgique, 70: 42 p.

M a il l ie u x , E., 1941a. Répartition des Brachiopodes dans le
Dévonien de TArdenne. Bulletin du Musée royaI d'Histoire
naturelle de Belgique, 17 (30): 14p.

M a il l ie u x , E., 1941b. Les Brachiopodes de TEmsien de
TArdenne. Mémoires du Musée Royal d Histoire Naturelle
de Belgique, 96: 74 p.

M a u r e r , F., 1886. Die Fauna des rechtsrheinischen
Unterdevon aus meiner Sammlung zum Nachweis der
Gliederung: 55 p. Dannstadt.

M it t m e y e r . H.-G. & G e ib , K.-W., 1967. Gliederung
des Unterdevons im Gebiet Wannsroth-Wald-Erbach
(Stromberger Mulde). Notizblatt des Hessischen Landesamt
für Bodenforschung, 95: 24-44.

M u r c h is o n , R.I., 1839. The Silurian System, founded on
geological researches in the counties of Salop, Hereford,
Radnor, Montgomery, Caennarthen, Brecon, Pembroke,
Monmouth, Gloucester, Worcester and Stafford; with
descriptions of the coal-fields and overlying fonnations, 2,
organic remains: 579-768. John Murray, London.

N ö r in g , F.K., 1939. Das Unterdevon im westlichen
Hunsrück. Abhandlungen der Preußischen Geologischen
Landesanstalt, 192: 96 p.

O e h l e r t .D ., 1877. Sur les fossiles dévoniens du département
de la Mayenne. Bulletin de la Société géologique de France,
5 (1876 à 1877): 578-603.

Q u ir in g , H., 1923. Beiträge zur Geologie des Siegerlandes.
III. Über Leitfaunen in den Siegener Schichten der
Umgebung von Siegen. Jahrbuch der Preussischen
Geologischen Landesanstalt zu Berlin für das Jahr 1922,
43: 90-122.

R o e m e r . C.F., 1844. Das Rheinische Uebergangsgebirge.
Eine palaeontologisch-geognostische Darstellung: 96 p. In
Verlage der Hahn’schen Hofbuchhandlung. Hannover.

Sa r t e n a e r , P., 1970. Nouveaux genres Rhynchonellides
(Brachiopodes) du Paléozoïque. Bulletin de 1 'Institut royal
des Sciences naturelles de Belgique, 46 (32) : 32 p.

Sa r t e n a e r , P., 2001. Revision of the rhynchonellid
brachiopod genus Ripidiorhynchus Sa r t e n a e r . Geológica
Belgica, 3 (2000) (3-4): 191-213.

Sa r t e n a e r , P., 2007. Sapphicorhynchus, a new early
Givetian rhynchonellid (brachiopod) genus from western
New York State, USA, and Sapphicorhynchidae, n. fam.

Bulletin de l'Institut royal des Sciences naturelles de
Belgique, Sciences de la Terre, 77: 41-61.

Sa v a g e , N.M., 1996. Classification of Paleozoic
rhynchonellid brachiopods. In: C o p p e r , P. & J in , J. (eds),
Brachiopods, Proceedings of the Third International
Brachiopod Congress, Sudbury, Ontario, Canada, 2-5
September 1995: 249-260. A.A. Balkema, Rotterdam,
Brookfield.

Sa v a g e , N.M., 2002. Superfamily Rhynchotrematoidea,
Order Rhynchonellida. In: M o o r e , R.C. (founder),
K a e sl e r . R.L. (ed.). Brachiopoda, revised. Part H of Treatise
on Invertebrate Paleontology, 4, Rhyne hone llifonnea (part):
1047-1091. The Geological Society of America, Boulder,
and The University of Kansas Press, Lawrence.

Sc h m id t , H„ 1941. Die mitteldevonischenRhynchonelliden
der Eifel. Abhandlungen der Senckenbergischen Naturfor­
schenden Gesellschaft, 459: 79 p.

Sc h m id t , H., 1965. Neue Befunde an paläozoischen
Rhynchonellacea (Brachiopoda). Senckenbergiana lethaea,
46 (1): 1-25.

Sc h m id t , H. & M cL a r e n , D.J., 1965. Paleozoic
Rhynchonellacea; In: R.C. M o o r e (ed.). Brachiopoda, Part
H of Treatise on Invertebrate Paleontology: H552-H597.
- The Geological Society of America, Boulder, and The
University of Kansas Press, Lawrence.

Sc h n u r , J., 1851. Die Brachiopoden aus dem
Uebergangsgebirge der Eifel. Programm der vereinigten
höhem Bürger- u. Provinzial-Gewerbeschule zu Trier,
Schuljahr 1850/51: 2-16. Trier.

Sc h n u r , J„ 1853. Zusammenstellung und Beschreibung
sämmtlicher im Uebergangsgebirge der Eifel
vorkoimnenden Brachiopoden nebst Abbildungen derselben.
Paleontographica, 3: 169-247.

So l l e , G., 1942. Neue Einstufung des Oberkoblenz von
Oberkleen (Taunus) und ihre paläogeographische Folgerung.
Senckenbergiana, 25 (4/6): 255-263.

So l l e , G., 1976. Oberes Unter- und unteres Mitteldevon
einer typischen Geosynklinal-Folge im südlichen
Rheinischen Schiefergebirge. Die Olkenbacher Mulde.
Geologische Abhandlungen Hessen, 74: 263 p.

St e in in g e r , J„ 1853. Geognostische Beschreibung der
Eifel, 143 p. Lintz’sche Buchhandlung, Trier.

T r u y ó l s -M a s s o n i, M. & G a r c ía -A l c a l d e , J. L., 1994.
Faune rhéno-bohémienne (Dacryoconarides, Brachiopodes)
à la limite Emsien inférieur/supérieur au Cabo la Vela
(Asturies, Espagne). Geobios, 27 (2): 221-241.

v o n Sa n d b e r g e r , F., 1889. Über die Entwickelung der
unteren Abtheilung des Devonischen Systems in Nassau,
verglichen mit jener in anderen Ländern nebst einem
paläontologischen Anhang. Jahrbuch des Nassauischen
Vereins für Naturkunde, Wiesbaden.

New Emsian rhynchonellid genera from the Eifel area 41

W o l f , M., 1930. Alter und Entstehung des Wald-
Erbacher Roteisensteins (Grube Braut im Hunsrück) mit
einer stratigraphischen Untersuchung der Umgebung.
Abhandlungen der Preußischen Geologischen Landesanstalt,
123: 105 p.

Paul Sartenaer
Department of Palaeontology
Royal Belgian Institute of Natural Sciences
Rue Vautier 29, B-1000 Brussels, Belgium

Typescript received: November 18, 2008
Revised typescript received: July 27, 2009

Explanation of Plate 1

All figures are natural size

Astraelenia losseni (Kayser, 1880)

6 2 2 13Figs 1-5 — Topotype A, MB .B.3245. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y ; - — — .

A ventral view has been given by W o l f [1930, pl.l, fig.3 as Rhynchonella (Camarotechia?) losseni], who
unduly designated the specimen as the lectotype of the species (see text).

Figs 6-10 — Topotype B, IRScNBal2618. Dorsal, ventral, anterior, posterior, and lateral views. Costal formula:^; -j— j-; -jy.

Xahetomus hexadaleidensis n. gen., n. sp.

Figs 11-15 — Paratype A, SMF66860. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y; 0: jy .

6 9Figs 16-20 — Paratype E , SMF66864. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: - ; 0 ;— .

6 9Figs 21-25 — Paratype C, SMF66862. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: 0;— .

Figs 26-30 — Paratype H, SMF66867. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y : 0: y.

6 1
Figs 31-35 — Paratype D, SMF66863. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: - ; 0; - ,

5 8

Figs 36-40 — Paratype G, SMF66866. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y : 0 ;y

6 1Figs 41-45 — Paratype B, SMF66861. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: - ; 0; - .
5 8

Figs 46-50 — Paratype F, SMF66865. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y : 0: j y .

6 8Figs 51-55 — Paratype I, SMF66868. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y ; 0;

Figs 56-60 — Paratype J, SMF66869. Dorsal, ventral, anterior, posterior, and lateral views. Costal fonnula: y : 0: y .

Remark: Dorsal and ventral views of the holotype oí Xahetomus hexadaleidensis n. gen., n. sp. have been figured by Schnur
(1853, pl.23, figs 2f, g as Terebatula hexatoma).

42 Paul SARTENAER

P l a t e 1

