

Nautiloiden en ammonieten uit Maas- en Rijngrind in Limburg en zuidelijk Gelderland

Philip J. Hoedemaeker
John W.M. Jagt

Algemeen

HOEWEL IN menige verzameling te vinden zijn nautiliden en ammonieten van paleozoïsche en mesozoïsche (Jura–Krijt) ouderdom uit Maas- en Rijngrindpakketten in Limburg en Gelderland er altijd bekaaid van afgekomen. Uitzonderingen op die regel zijn *Teloceras* soorten, waaraan een aantal artikelen tussen 1970 en de dag van vandaag is gewijd, en *Goniatitida*²⁶. In *Het Keienboek*²⁹⁰ wordt gewag gemaakt van het voorkomen in Maasgrind van *Teloceras* als ‘de meest verbreide ammoniet in het Nederlandse zwerfsteenmateriaal; Willems (1960, 1970) kon uit Zuid-Limburg 20 exemplaren opsommen, maar ook elders langs de Maas (Mill, Mook), zowel als in de Achterhoek zijn fragmenten en gawe exemplaren van deze fraaie Dogger-ammoniet in verkiezelde toestand aangetroffen.’ Als herkomst werd genoteerd, ‘bij Mezières aan de Maas in Frankrijk komen precies dezelfde verkiezelde ammonieten nog in het vaste gesteente voor.’ Als laatste noemt Van der Lijn²⁹⁰ het voorkomen van verkiezelingen van *Baculites*, zij het ‘hoogst schaars’. Heel apart, maar helaas zonder illustratie en géén bronvermelding, is de melding van *Turrilites* door Van der Lijn van Mill als verkiezeling. Mocht deze laatste vondst goed gedetermineerd zijn, dan gaat het hierbij om het enige zwerfsteenfossil in Nederland van een heteromorfe ammoniet uit het Cenomanien.

Niet meegenomen in de zevende druk van *Het Keienboek* is de melding door Burger²⁵ van een typische Oxfordien (Laat-Jura) ammoniet die hij *Cardioceras lillooetense* Reeside, 1919 noemde. Deze is afkomstig uit een kalksteen, gevonden

in zandgroeve Leccius de Ridder op de Grebbeberg (Rhenen, Gelderland), en heeft als grootste diameter 74 mm; de navel meet 23 mm en de windingshoogte en -breedte zijn 32 en ca. 34 mm. Burger refereert ook aan eerdere gemelde vondsten van fossielen van Oxfordien-ouderdom in grindpakketten in Midden-Nederland, en gaat ervan uit dat deze, net als de door hem gemelde ammoniet, duidelijke Maascomponenten zijn. De soort *C. lillooetense* lijkt echter van Noord-Amerikaanse (Canadese) origine te zijn en is, voor zover wij hebben kunnen nagaan, nooit uit noordwest Europa gemeld. Een vergelijk met recente literatuur^{122,226,230} doet vermoeden dat het exemplaar uit Rhenen toch nauwer aansluit bij *C. cordatum* (J. Sowerby, 1813) en zijn vele verwanten, kenmerkend voor het vroeg-Oxfordien.

Materiaal hier voorgesteld is in hoofdzaak afkomstig uit de collecties van het Nederlands Centrum voor Biodiversiteit (Naturalis, Leiden) en het Natuurhistorisch Museum Maastricht. Het stamt van de Brunsummerheide (NHMM Boersema collectie) en elders in zuidelijk Limburg (onder andere de ‘T collectie’, aangelegd door wijlen P.W. Bosch en W.M. Felder (destijds Geologisch Bureau Heerlen), alsmede van Noord-Limburg, tussen Tegelen en Horst aan de Maas. De nautilide *Homoadelphoceras* sp., uit het Midden-Devoon, stamt uit Wijchen (de Beerendonc) en maakt onderdeel uit van de H. Rutjens collectie.

Westerhoff *et al.*³⁰⁸ onderscheidden binnen de Boven Noordzeegroep een groot aantal formaties gekoppeld aan laatmiocene tot holocene rivierstelsels. Deze indeling wordt hier aangehouden en bij elk van de herkende cephalopodensoorten vermeld.

Afkortingen – NCB-RGM, Nederlands Centrum voor Biodiversiteit (Naturalis), Leiden; NHMM, Natuurhistorisch Museum Maastricht.

Herkende soorten

Nautiloidea – Devonische soorten

Nautiloidea Agassiz, 1847
Tainoceratoidea Hyatt, 1883
Rutoceratidae Hyatt, 1884
***Homoadelphoceras* Foerste, 1926**
***Homoadelphoceras* sp.**
 (plaat 43, fig. H-I)

DIT GENUS heeft de vorm van een kromme hoorn waarvan de punt sterk gebogen is. Tijdens de groei verbreedt en verhoogt de schelp zich snel. De doorsnede is zeshoekig; de schelp heeft twee rijen knobbels, op iedere laterale hoek één. De ventrale zijde is de externe kant en daar ligt ook de sifo. Het is een Midden-Devonisch (397.5-385.3 Ma) genus, dat wel als Rijncomponent gezien kan worden, ook al vanwege de vindplaats bij Wijchen (de Beerendonc, provincie Gelderland), waar grindpakketten van de Formatie van Waalre voorkomen³⁰⁸.

Nautiloidea – Krijt soorten

Nautilidae de Blainville, 1825

DE CLASSIFICATIE van nautiloïden, die met name stoelt op morfologische kenmerken van de schaal, blijft een moeizaam iets. Tintant en Kabamba²⁸⁸ toonden aan dat vele van dit soort kenmerken verband houden met de leefwijze van de dieren. Op die manier kunnen vergelijkbare patronen optreden in groepen die qua verwantschap niets met elkaar uit te staan hebben. Met name versiering, de vorm van sutuurlijn en de plaats van sifo zijn gekoppeld aan waterdiepte en -energie. Daar waar het gaat om erratisch materiaal wordt de kwestie nog lastiger, en als het dan ook nog verkiezeld is en geen suturen vertoont, is het begrijpelijk dat we met vele vragen blijven zitten. Dit wordt zeer goed geïllustreerd door onderstaand voorbeeld.

***Pseudocnoceras* Spath, 1927**
***Pseudocnoceras* sp.**
 (plaat 43, fig. C-F)

Dit exemplaar, uit grindpakketten opgebaggerd bij Tienray (Noord-Limburg), is in meerdere opzichten een vreemde

verschijning. Niet alleen is het volledig verkiezeld en iets verdrukt, maar het heeft ook een merkwaardige, afgerond vierkantige windingsdoorsnede. De grootste diameter meet 57.3 mm, de grootste breedte (gemeten aan de laatste kamer) 31.5 mm; de ventrale zijde op een halve winding van de laatste kamer is 18.2 mm breed; de navel meet 10.4 mm in diameter en die van de sifo, dicht bij het dorsum gelegen, is 3.5 mm. De umbilicale wand is steil en gaat abrupt afgerond over in de umbilicale rand, die ook een beetje hoekig is, en overgaat in afgeplatte tot licht convexe flanken. De ventrolaterale schouders zijn breed afgerond en gaan over in een afgeplatte tot licht concave ventrale zijde. Vanwege de verkiezeling is het onmogelijk enig spoor van suturen te ontwaren; sculptuur is evenmin aanwezig. De opvallende vorm en afgerond vierkantige windingsdoorsnede doen vermoeden dat dit exemplaar kan worden ondergebracht in *Pseudocnoceras*. Van dit genus is een aantal soorten beschreven uit het Midden-Krijt (Albien–Cenomanien) (tekstfig. 91). De opvallende grijsbruine verkiezeling wijst erop dat het geen lokale component kan zijn, zodat we er van mogen uitgaan dat het stuk uit de randen van het Bekken van Parijs stamt, ergens in de bovenloop van de Maas.

Ammonoidea – Jurassische soorten

Psiloceratoidea Hyatt, 1867
Arietitidae Hyatt, 1875
***Coroniceras* Hyatt, 1867**
***Coroniceras (Arietites)* Waagen, 1869**

***Coroniceras (Arietites) bisulcatus* (Bruguière, 1789)**
 (plaat 43, fig. A-B)

EEN FRAGMENT uit de Geul bij Houthem-St. Gerlach (Zuid-Limburg) is van een zeer groot wordende schelp. De windingsdoorsnede is vierkant en even hoog als breed, met parallelle flanken en een breed aangezette ventrale zijde. De stevige ribben zijn iets rursiradiaal en staan enigszins concaaf naar voren. Er kunnen precies vier ribben op een afstand gelijk aan de windingshoogte. De ventrale zijde is tricarinaat-bisulcaat. De drie kielen zijn gescheiden door twee duidelijke groeven. Op de schouders zijn de ribben het hoogst en buigen op de ventrale zijde naar voren om dood te lopen op de buitenkielen. Deze soort lijkt sterk op *C. (A.) bucklandi* (J. Sowerby, 1817), maar heeft een groot aantal ribben die schuin achterover hangen. De sutuurlijn is goed zichtbaar. Op de ventrale zijde is de diepe ventrale lob zichtbaar met een mediaan zadel, in het midden bedekt door de kiel. Op de laterale zijde zijn de laterale en umbilicale lobben te zien en aan de onderzijde van de flank nog net een tweede umbilicale lob. Het zadel tussen de laterale en umbilicale lobben is het hoogst en breedst; de andere zadels zijn kleiner.

Dit exemplaar is ongetwijfeld een Maascomponent (Formatie

van Beegden)³⁰⁸ en zal zijn herkomstgebied in noordoost Frankrijk hebben liggen²⁰. *Coroniceras (Arietites) bisulcatus* is kenmerkend voor het vroeg Vroeg-Jura (Sinemurien); Bosch²⁰ toonde aan dat afzettingen van deze ouderdom in het stroomgebied van de Maas ruimschoots voorkomen, in een brede waaier van Charleville, via Luxembourg, in zuidelijke richting naar Metz, Nancy en Chaumont.

Haploceratoidea von Zittel, 1884
Oppeliidae Bonarelli, 1894
Hecticoceratinae Spath, 1925

***Hecticoceras* Bonarelli, 1893**
***Hecticoceras (Lunuloceras)* Bonarelli, 1894**

***Hecticoceras (Lunuloceras) cf. pavlovi* de Tsytovitch, 1911**
(plaat 44, fig. J-M)

Schelp plat met vlakke, evenwijdige flanken; de ventrale zijde is fastigaat (spitsboogvormig) met een zwakke kiel en de windingshoogte is veel groter dan de breedte. De navel is kleiner dan de windingshoogte. Ribben zijn sikkelvormig; primaire ribben staan wijd uit elkaar en zijn sterk prorsiradiaal (= 'handvat'); deze splitsen zich op mid-flank in twee secundaire ribben die rursiradiaal zijn en concaaf verlopen (= 'sikkel'). De hoek tussen de primaire en secundaire ribben is ongeveer 120 graden. Tussen de secundaire ribben staan ingeschakelde ribben die niet uit de primaire rib ontspringen maar even lang en dik zijn als de secundaire ribben. Windingshoogte ca. 6.2 mm; grootste lengte 15 mm.

Dit exemplaar is van zuidelijke herkomst (Maas-component), uit lagen van Callovien-ouderdom. Bosch²⁰ toonde aan dat in het stroomgebied van de Maas dit soort afzettingen veel voorkomt, aan de oostzijde van het Bekken van Parijs, ruwweg tussen Luxembourg in het noorden en Chaumont in het zuiden.

Eoderoceratoidea Spath, 1929
Dactylioceratidae Hyatt, 1867
Dactylioceratinae Hyatt, 1867
***Dactylioceras* Hyatt, 1867**

***Dactylioceras semicelatum* (Simpson, 1843)**
(plaat 43, fig. G)

Eén fragmocoön uit de omgeving van Maastricht (Maasgrind) is voorhanden, met als belangrijkste parameters naast de afmetingen van de schelp, de afstand tussen de ribben en de toename van de windingshoogte. Van de soorten die veel voorkomen in noordwest Europa is *D. semicelatum* die met dezelfde afmetingen en ribdichtheid als het onderhavige exemplaar. De dicht op elkaar staande, enigszins prorsiradiaale ribben zijn nagenoeg recht en vorken op viervijfde van de flankhoogte. Er zijn ook vele ribben die niet vorken. Alle ribben overschrijden de ventrale zijde zonder onderbreking.

De windingsdoorsnede is eivormig met de spitse kant naar boven.

Dit is ongetwijfeld een Maascomponent (Formatie van Beegden) van laat Vroeg-Jura (Toarcien) ouderdom. Wat voor *Coroniceras (Arietites) bisulcatus* hierboven werd opgemerkt, geldt eveneens voor deze soort.

Stephanoceratoidea Neumayr, 1875
Stephanoceratidae Neumayr, 1875
Stephanoceratinae Neumayr, 1875
***Teloceras* Mascke, 1907**

***Teloceras* spp.**
(plaat 44, fig. A-I)

Zoals Van der Lijn²⁹⁰ terecht al opmerkte, zijn soorten van het genus *Teloceras* de meest algemene zwerfsteenammonieten in Limburg, vaak van witgrijze naar vuilbruine kleur en altijd verkiezeld. *Teloceras blagdeni* (J. Sowerby, 1818) (plaat 44, fig. F-G) is de typesoort van dit genus. Het fragmocoön van dit genus is coronaat, evolueert, windingsbreedte altijd aanzienlijk groter dan de hoogte en duidelijk toenemend tijdens de groei (zie Tabel 4; Wb/Wh ratio), met brede, zwak convexe ventrale zijde en diepe navel. Windingen nemen slechts langzaam in grootte toe, ca. 45 procent van voorgaande winding bedekkend. Versiering op eerste zichtbare windingen uit vrij forse ribben met even brede tussenruimtes; ribben ontstaan op umbilicale naad en zijn nagenoeg rectiradiaal op mid-flank. Tuberkels op de binnenwindingen nog net zichtbaar vlak onder de umbilicale naad van de volgende winding. Ribben tussen umbilicale naad en mid-flank nemen snel in hoogte toe en de tussenruimtes worden breder dan de ribben. Op laatste winding worden ribben uitgesproken fors en lopen ter hoogte van de maximale windingsbreedte uit in goed ontwikkelde, langwerpige tuberkels die eigenlijk niet meer zijn dan verdikte ribben; naar mondopening toe nemen dikte en hoogte van deze tuberkels (19 op laatste winding) gelijkmatig toe en krijgen ze het karakter van een stekel. De loop van de ribben is onveranderd rectiradiaal of licht gebogen op de binnenflank. De ventrale zijde is breed, licht convex, en voorzien van ongedeelde ribben van gelijke dikte, waarvan telkens twee per tuberkel ontspringen, in later stadium drie of vier. Tussen deze ribbundels staan andere ribben van gelijke dikte die niet uit de tuberkels ontspringen. Naar de mondopening toe worden de ribben iets platter. Sutura sterk ingesneden, maar alleen zichtbaar op septen vanwege de verkiezeld toestand van alle bekende vondsten.

Het grootste fragment dat wij kennen is NHMMT 731, verzameld in 1974 in ontsluiting G 62A0479, een insnijding ten noorden van Stoepert (Valkenburg aan de Geul) langs de autoweg tussen Maastricht en Heerlen (plaat 44, fig. F-G). Het is een septaat fragment, met op het punt van maximale breedte duidelijke

FOSSIELE CEPHALOPODEN VAN NEDERLAND

	D	Wb	Wh	Wb/Wh	U
Jagt (1990)	105.0	79.0	35.0	2.26	41.0
NHMM 00770	49.5	27.9	18.4	1.52	19.8
NHMM 00772	42.9	25.5	15.8	1.61	18.3
NHMM 00774	-	57.5	28.6	2.01	-
NHMM 00775	34.1	18.9	12.0	1.57	14.6
NHMM T 731	-	100	39	2.56	-
NCB-RGM 72797	57.0	37.0	20.0	1.85	24.0

Tabel 4. Afmetingen (in mm) van exemplaren van *Teloceras ex gr. blagdeni*, uit literatuur¹⁰² en hier afgebeeld (plaat 44).

sporen van nóg een winding. De grootste breedte is 100 mm, de grootste windingshoogte 39 mm; er zijn op dit fragment (ca. één-derde winding) negen knobbels te tellen.

Willems³¹³ vatte de vondsten uit zuidelijk Limburg samen, terwijl Jagt¹⁰² alles nog eens de revue liet passeren, en er een aantal nieuwe vondsten bij deed, met name uit Noord-Limburg. Sinds die tijd zijn ons nog zeker twee nieuwe vondsten bekend, één uit grindgroeve Teunesen (Arcen-Lingsforterheide; J. Billekens coll.) en een van Spaubeek (L. Nelissen coll.).

Als we de exemplaren in plaat 44 in detail bekijken valt op dat er toch zekere verschillen optreden. Er zijn vier vormen te onderscheiden: de vorm met het nummer NHMM T 731 lijkt op *Teloceras cf. blagdeni* (J. Sowerby, 1818), terwijl NHMM 000770 en NCB-RGM 72797 jonge *T. blagdeni* zouden kunnen zijn, waarbij de diktegroei nog niet extreme dimensies heeft aangenomen. Bij de twee *Teloceras* vormen afgebeeld in plaat 44, fig. B-E is duidelijk te zien aan de buitenwaartse verplaatsing van de aanhechtingsplaats van de afgebroken latere winding, dat de navel tijdens de groei steeds relatief groter wordt; deze relatieve verwijding begint bij de vorm afgebeeld in plaat 44, fig. B, E in een veel vroeger stadium dan bij de vorm in fig. C-D. Het is daardoor heel moeilijk om deze vormen te determineren als men niet beschikt over grote aantallen individuen in verschillende groeistadia. We hebben er daarom voor gekozen alle hier afgebeelde vormen onder een noemer *Teloceras* spp. (= meerdere soorten) samen te vatten, temeer omdat uit de geraadpleegde literatuur het beeld ontstaat dat er veel 'splitting' in dit genus heeft plaatsgevonden, en dat er waarschijnlijk veel meer soorten worden onderscheiden dan er in werkelijkheid zijn. Het totaalbeeld is hierdoor behoorlijk vertroebeld. Het genus is aan een dringende revisie toe.

Hoe het ook zij, *Teloceras* spp. zijn zonder enige twijfel Maascomponenten (Formatie van Beegden), en het herkomstgebied is de streek tussen Longwy (Meurthe-et-Moselle), rond Mézières (Ardennes) of Thionville (Moselle). In dat gebied is *T. blagdeni* naamgevend voor de *blagdeni* Zone, de jongste subzone van de *humphriesianum* Zone in het midden-Bajocien.

Cardioceratidae Siemiradzki, 1891
Cardioceratinae Siemiradzki, 1891
***Quenstedtoceras* Hyatt, 1877**

***Quenstedtoceras* sp.**
(plaat 44, fig. R-U)

Een bruingrijs, compactaandoend, fijnkorrelig (oorspronkelijk ca. 50 x 30 mm groot) en fossielrijk gesteente leverde resten van ten minste twee cardioceratine ammonieten (NHMM Boersema no. 1224a-f), plus de nodige fragmenten van andere fossielen, met name bivalven (Pectinidae, Lucinidae, Cardiidae en Pteriidae) en serpuliden. Het genus *Quenstedtoceras* is nauw verwant met *Cardioceras* maar verschilt hiervan vooral door het ontbreken van een koordkiel. Dit genus overschrijdt de Callovien/Oxfordien-grens, maar komt vooral voor in het allerlaatste deel van het Callovien.

Het grootste exemplaar heeft veel weg van *Quenstedtoceras intermissum* Buckman, 1920.

Van het grootste exemplaar is een afdruk en steenkern van een (?) woonkamer en wat binnenwindingen (plaat 44, fig. R-U) beschikbaar. Een afdruk van kneedgum (plaat 44, fig. U) laat zien dat de binnenwindingen slecht bewaard zijn; de grootste diameter van dit deel is ca. 21 mm, de navel neemt ca. 0.95 mm in (U = 45 procent). De eerst zichtbare versiering bestaat uit korte rectiradiale ribben die ontstaan op de umbilicale naad en gescheiden worden door tussenruimtes van vergelijkbare breedte; de ribben zijn recht op de binnen- en mid-flank, maar hellen concaaf naar voren op de buitenflank. In een later stadium buigen de ribben al op de mid-flank sterk concaaf naar voren en blijven van gelijke sterkte; hier treden ook de eerste ingeschakelde ribben op die van gelijke sterkte zijn en op mid-flank beginnen. Dan volgt een smalle, diepe insnoering ingeklemd tussen twee dunne ribben. Hierna verschilt de versiering aanmerkelijk van de vorige; dit laatste groeistadium, zichtbaar in de kneedgumafdruk, toont ver uit elkaar staande en sterk naar voren buigende concave ribben (tussenruimtes 2-3 maal de ribbreedte) en vertegenwoordigt mogelijk een deel van de woonkamer (plaat 44, fig. T-U). Dit laatste stadium

is bijna een halve winding lang, ca. 27 mm, met een sterk samengeknepen windingsdoorsnede (Wb/Wh ratio 0.55), vrij afgeplatte flanken en een fastigate tot carinate ventrale zijde. De dunne ribben ontstaan op de afgeronde umbilicale rand, staan ver uit elkaar, zijn rectiradiaal bij de umbilicus en prorsiradiaal op de flank, in eerste instantie vrij smal, maar daarna in dikte toenemend, met tussengeschakelde ribben op de buitenflank.

Afkomstig van de Brunsummerheide, uit grindpakketten van de Pre-Maas/Rijn Kiezeloëliet Formatie, en ongetwijfeld van noordoost Franse origine.

Perisphinctoidea Steinmann, 1890
Peltoceratidae Spath, 1924
***Peltoceras* Waagen, 1871**
***Peltoceras (Rursiceras)* Buckman, 1919**

***Peltoceras (Rursiceras)* cf. *annulosum* (Quenstedt, 1887)**
(plaat 44, fig. O-Q)

Uit een lichtgrijs, vrij compact en vrij fijnkorrelig stukje kalksteen (39 x 24 mm groot), een beetje 'uitgeloogd' aandoend, met resten van bivalven en gastropoden, stamt een halve winding en een afdruk van de binnenwindingen (NHMM Boersema no. 1222a, b). Aan de hand van een afdruk van kneedgum (plaat 44, fig. Q) kon worden bepaald dat het hierbij gaat om een evolute soort; de grootst meetbare diameter is 25 mm, de navel is vrij ondiep en ca. 12 mm wijd (U = 48 procent). Opvallend is dat telkens (op de binnenwinding en op de laatste halve winding) twee achter elkaar liggende ribparen gevorkt zijn, alle andere ribben zijn enkelvoudig. De laatste halve winding (plaat 34, fig. O-P) is onverdrukt, meet 27 mm in grootste lengte; de windingsdoorsnede is subquadratisch met sterk afgeronde hoeken (Wb/Wh ratio (costaal) van 0.88 op het eind; flanken afgeplat; ventrale zijde zwak convex. De 14 dunne en scherpe, enkelvoudige en dichotome ribben ontstaan op umbilicale wand, zijn rectiradiaal tot duidelijk rursiradiaal op de flankbasis en zwak tot duidelijk convex op mid-flank en rursiradiaal (kenmerkend voor het subgenus) op de ventrolaterale schouder om de ventrale zijde bijna recht over te steken. De ruimtes tussen de ribben zijn glad en twee tot vier keer zo breed als de ribben zelf. De verdeling tussen vorkende en rechte ribben is zeer onregelmatig. De vorkpunten bevinden zich iets onder het midden van de flank. Opvallend zijn twee vorkende ribben die iets onder het midden van de flank splitsen. Adoraal van de twee vorkende ribben op de laatste halve winding volgt een duidelijke insnoering – de tussenruimte ligt dieper en is ook smaller dan de andere.

Net als de voorgaande exemplaren uit de Boersema collectie (NHMM) stamt dit uit de grindpakketten van de Brunsummerheide (Pre-Maas/Rijn Kiezeloëliet Formatie); ouderdom: laat-Callovien.

Ammonoidea – Krijt soorten

Tetragonitoidea Hyatt, 1900?
Tetragonitidae Hyatt, 1900?
(plaat 44, fig. N)

Een 'vervuursteend' fragmocoon (NHMM Boersema no. 1223), verzameld in grind van de Brunsummerheide, lijkt van zuidelijke origine te zijn en kan dus als lokale component worden opgevat. Het stuk is behoorlijk afgesleten en vertoont 'agaatvorming' aan één zijde (linksboven in plaat 44, fig. N). De grootste diameter van dit evolute fragmocoon, met een diepe navel, is 17.2 mm; de navel meet 9.2 mm (U = 53 procent); windingsdoorsnede gedrongen (Wb/Wh ratio ca. 1.35), grootste windingsbreedte op mid-flank; umbilicale wand laag, zo goed als vertikaal; umbilicale schouder afgerond, net als flanken; windingen langzaam aan hoogte toenemend; geen versiering zichtbaar, noch insnoeringen maar bewaringstoestand is vrij slecht, en erosieputjes vertroebelen het beeld; geen suturen zichtbaar (verkiezeling), zelfs niet op aperturale zijde.

Hoewel er geen volledige garantie gegeven kan worden dat dit een Laat-Krijt vorm voorstelt, gaan we er op dit moment wel even van uit. In algehele habitus heeft het stuk redelijk veel weg van de enige tetragonitide uit het typegebied van het Maastrichtien, *Saghalinites* n. sp. (¹⁰⁸, plaat 33, fig. B). Tot dusver is die vorm alleen maar gemeld uit de Kunrader Kalk (Formatie van Maastricht), waarin weliswaar verkiezelingen voorkomen maar geen echte vuursteenconcreties. Vanwege de slechte preservatie, en het ontbreken van insnoeringen, lijkt een aanduiding als Tetragonitidae? sp. indet. het hoogst haalbare in dit geval.

Grindpakketten op de Brunsummerheide, waaruit het overgrote deel van de Boersema collectie (NHMM) stamt, behoren in hoofdzaak tot de Pre-Maas/Rijn Kiezeloëliet Formatie³⁰⁸, hoewel afzettingen van de Formatie van Beegden (Maas) eveneens in dit gebied vertegenwoordigd zijn. Het spreekt voor zich dat in beide pakketten lokale componenten rijkelijk aanwezig zijn, door erosie en transport van vuursteenhoudende kalksteenlagen in het stroomgebied tussen Luik en Maastricht/Heerlen.

Scaphitoidae Gill, 1871
Scaphitidae Gill, 1871
***Hoploscaphites* Nowak, 1911**
***Hoploscaphites* ex gr. *constrictus* (J. Sowerby, 1817)**
(plaat 44, fig. V-W)

Eén half fragmocoon in lichtgrijze vuursteen van de Brunsummerheide (NHMM Boersema no. 1225), grootste lengte 23 mm, komt volledig overeen met overvloedig materiaal van deze soort uit de Formatie van Maastricht Meerssen Member¹⁰⁸. Gezien de grootte mag verondersteld worden dat dit een fragmocoon van een macroconch (♂)

voorstelt. De navel is niet zichtbaar, de flanken zijn redelijk afgeplat, en de ventrolaterale schouders gaan naadloos over in de nauw afgeronde ventrale zijde; sculptuur bestaat uit primaire ribben die op de umbilicale naad ontstaan, concaaf op de binnenflank en naar voren buigend, daarna splitsend op de binnenflank, convex op mid-flank en daarna weer concaaf terugbuigend om in een flauwe boog de ventrale zijde over te steken; op de buitenflank schakelen korte

ribben in, die een totaal van 30 ribben geven, alle van zo goed als gelijke sterkte, op dit fragment. Geen ventrolaterale tuberkels zichtbaar.

Net als de voorgaande afkomstig uit de Pre-Maas/Rijn Kiezeloöliet Formatie, en zonder enige twijfel een lokale component van laat-Maastrichtien ouderdom.

T. Cretaces.

Pl. 18.

Nautilus Largilliertianus d'Orbigny. CC.

Tekstfig. 91. Deze afbeelding is de oorspronkelijke litho in de *Paléontologie Française*, 1, *Terrains crétacés (d'Orbigny, 1840)* van de typesoort van het genus *Pseudocnoceras Spath, 1927*.

plaat 43

A-B: *Coroniceras (Arietites) bisulcatus* (Bruguière, 1789);
NCB-RGM 542844, Geul (Houthem St. Gerlach)

A: lateraal
B: ventraal

C-F: *Pseudocenoceras* sp.; H. Jacobs coll., niet geregistreerd,
Tienray

C: lateraal rechts
D: lateraal links
E: ventraal
F: aperturaal

[Foto's: Paul Kisters]

G: *Dactylioceras semicelatum* (Simpson, 1843);
NCB-RGM 34229, omgeving Maastricht

H-I: *Homoadelphoceras* sp.; H. Rutjens coll.,
no. 16-2, Wijchen-de Beerendonc

H: septaal
I: ventraal

A

B

C

D

E

F

G

H

I

plaat 44

Teloceras spp.

- A:** NHMM 000770, Schimmert - lateraal
B: NHMM 000775, Amstenrade - lateraal
C-D: NHMM 000771, Oirsbeek
C: septaal
D: lateraal
E: NHMM 000772, Maastricht - lateraal
F-G: NHMM T 731, Valkenburg aan de Geul (Stoepert)
F: lateraal
G: ventraal
H-I: NCB-RGM 72797, Maasgrind, Limburg
 (geen nadere gegevens)
H: lateraal
I: septaal
J-M: *Hecticoceras* (*Lunuloceras*) cf. *pavlovi* de Tsytovitich, 1911;
 NHMM Boersema no. 1224a-f
J: lateraal
K: ventraal
L: lateraal (vergroot)
M: ventraal (vergroot)
N: Tetragonitidae? sp. indet.;
 NHMM Boersema no. 1223, Brunsummerheide - lateraal
O-Q: *Peltoceras* (*Rursiceras*) cf. *annulosum* (Quenstedt, 1887);
 NHMM Boersema no. 1222a, b, Brunsummerheide
O: ventraal
P: lateraal
Q: negatief, afdruk in matrix
R-U: *Quenstedtoceras* sp.;
 NHMM Boersema no. 1224a-f, Brunsummerheide
R: lateraal
S: ventraal
T: negatief, afdruk in matrix
U: afdruk van kneedgum
V-W: *Hoploscaphites* ex gr. *constrictus* (J. Sowerby, 1817);
 NHMM Boersema no. 1225, Brunsummerheide
V: lateraal (vergroot)
W: lateraal, ware grootte

[Foto's: Anne S. Schulp (A, J-M, U), Willy van Rijsselt (B-E, N-T, V-W), Rudi W. Dortangs (F-G)]

A

B

C

D

E

H

I

F

J

K

L

M

G

N

O

P

Q

R

S

T

U

V

W