

The oldest synallactid sea cucumber (Echinodermata: Holothuroidea: Aspidochirotida)

Mike Reich

Received: 13 January 2010/Accepted: 20 April 2010/Published online: 6 July 2010
© The Author(s) 2010. This article is published with open access at Springerlink.com

Abstract Aspidochirote holothurian ossicles were discovered in Upper Ordovician-aged Öjlemyr cherts from Gotland, Sweden. The well-preserved material allows definitive assignment to the family Synallactidae, a deep-sea sea cucumber group that is distributed worldwide today. The new taxon *Tribrachiodemas ordovicicus* gen. et sp. nov. is described, representing the oldest member of the Aspidochirotida. The further fossil record of Synallactidae and evolutionary implications are also discussed.

Keywords Echinodermata · Holothuroidea · Ordovician · Sweden · Baltic Sea

Kurzfassung Erstmals werden aspidochirotide Holothuriensklerite aus oberordovizischen Öjlemyrflinten Gotlands (Schweden) beschrieben. Das vorzüglich erhaltene Material erlaubt eine definitive Zuordnung zur Familie der Synallactidae, deren Vertreter heute kosmopolitisch verbreitet nur in der Tiefsee vorkommen. Das neue Taxon *Tribrachiodemas ordovicicus* gen. et sp. nov. wird beschrieben, welches den stratigraphisch ältesten Vertreter der Aspidochirotida repräsentiert. Der übrige Fossilbericht synallactider Holothurien und deren evolutionäre Auswirkungen werden ebenfalls diskutiert.

Schlüsselwörter Echinodermata · Holothuroidea · Ordovizium · Schweden · Ostsee

Introduction

Sea cucumbers, or holothurians, are an abundant and diverse group of Echinodermata. The more than 1,420 described extant species (Smiley 1994; Kerr 2003) occur in all marine environments from the intertidal to the deepest oceanic trenches, where they may constitute >90 % of the biomass (Belyaev 1972). Among these are synallactid holothurians, a group of aspidochirote sea cucumbers that is restricted to the deep water of all oceans today (e.g., Théel 1886; Sluiter 1901; Mitsukuri 1912; Ohshima 1915; Pawson 1965; O'Loughlin and Ahearn 2005) and is characterised by a small to medium size, tube feet, shield-shaped tentacles, lack of tentacle ampullae and specific body-wall ossicles in the form of tables and rods. The family has a cosmopolitan distribution and comprises nearly 140 species in more than 15 genera (Pawson 1982; Solís-Marín 2005, Reich herein); members of the Synallactidae appear frequently as characteristic animals of the abyssal megafauna including tracks and fecal remains (Pawson 1978; Young et al. 1985; Bluhm and Gebruk 1999). The majority of synallactid species appear to spend their life on the sediment surface. Most modern species of Synallactidae (*Mesothuria*, *Synallactes*) traverse the seabed and feed on the uppermost layer of sediment. Other species (of this family) with more gelatinous body walls (within *Bathyplotes*, *Hansenothuria*, *Paelopatides* and *Scotothuria*) are capable of active swimming (cf. Billett et al. 1985; Miller and Pawson 1990).

Compared to their modern counterparts, the palaeobiology and early evolutionary history of fossil holothurians are poorly understood (Gilliland 1993; Reich 2010a). Within the meagre fossil record of Holothuroidea (914 nominally described species; Reich 2010b), there are only a handful of synallactid species (Gilliland 1993). Based on

M. Reich (✉)
Geowissenschaftliches Zentrum der Universität Göttingen,
Museum, Sammlungen & Geopark, Goldschmidt-Str. 1-5,
37077 Göttingen, Germany
e-mail: mreich@gwdg.de

Fig. 1 **a–b** *Tribrachiodemas ordovicicus* gen. et sp. nov., holotype GZG.INV.20072, body wall ossicles, probably from the dorsal side. Upper Ordovician Öjlemyr chert (Late Katian or earliest Hirnantian) from Valle, Isle of Gotland, Sweden. **a** Stereoscopic images, **b** anaglyph image to provide a stereoscopic 3D effect. **c–e** Recent synallactid body wall sclerites for comparison (not to scale). **c**

Bathyplotes moseleyi (Théel 1886) [from Théel 1886: pl. X, fig. 21 (pars), designated there as *Stichopus moseleyi* n. sp., modified]; **d** *Synallactes triradiata* Mitsukuri 1912 [from Mitsukuri 1912: text-fig. 2c, modified]; **e** *Paelopatides ovalis* (Walsh 1891) [from Koehler and Vaney 1905: pl. XI, fig. 1b, designated there as *Pelopatides ovalis* (Walsh), modified]

isolated body-wall ossicles (e.g., Mostler 1968, 1969, 1972) as well as one body fossil (Cherbonnier 1978) from Triassic sediments of Europe, it was believed for a long time that the earliest Synallactidae originated during the Mesozoic marine revolution (Gilliland 1993). Recently, another synallactid ossicle species was described by Bocharowski (2001) from the Middle Devonian of Poland.

The purpose of this paper is to describe the stratigraphically oldest member of the Synallactidae (Aspidochirotida) and to discuss the synallactid fossil record.

Materials and methods

The material for this study comes from Upper Ordovician Öjlemyr cherts ('Gotland type'; Eiserhardt 1992), distributed as glacial erratic boulders on the western part

of Gotland, Sweden (Wiman 1901; Schallreuter 1984). These grey-coloured chert nodules were built up by secondary matrix silicification within Upper Ordovician limestones.

Öjlemyr cherts contain a rich and diverse assemblage of invertebrate fossils. This includes brachiopods, bryozoans, trilobites, poriferans, polychaetes, graptolites, ostracods (e.g., Schallreuter 1967, 1975a, 1983, 1984, 1985, 1987; Hillmer and Schallreuter 1987), chitinozoans (e.g., Eisenack 1968; Grahn 1982), acritarchs, algae (e.g., Eiserhardt 1991a, b, 1992) and melanosclerites (Trampisch 2007). Different members of echinoderms are also present, e.g., echinoids (Nestler 1968; Schallreuter 1989), holothuroids (Schallreuter 1975b), (?)ophiocistoids (Reich 2001a), crinoids, cystoids, asteroids and ophiuroids.

The age of Öjlemyr cherts was dated as earliest Hirnantian (F_{II} = Porkuni stage = Borkholm stage; Wiman

1901; Oraspöld 1975) or latest Katian (F_{Ic} = Pirgu stage = Lyckholm stage; Thorslund and Westergård 1938; Schallreuter 1981; Grahn 1982). The source area of the Öjlemyr cherts is presumed to be the region of the Hall Banks (algal reefs after Winterhalter et al. 1981) in the Baltic Sea off the northeast coast of Gotland (Martinsson 1958) or still further north to the Gulf of Bothnia (Spjeldnæs 1985).

The samples of cleaned and crushed rocks were processed following standard methods, including 35–40% hydrofluoric acid (HF) treatment, separation and sieving with a 63-µm nylon mesh (cf. Schallreuter 1982, 1983; Wissing and Herrig 1999).

Systematic palaeontology

Class **Holothuroidea** de Blainville, 1834

Order **Aspidochirota** Grube, 1840

Family **Synallactidae** Ludwig, 1894

Genus ***Tribrachiodemas*** gen. nov.

Type species: *Tribrachiodemas ordovicicus* gen. et sp. nov.

Derivation of name: After the Greek $\tau\rho\acute{\iota}$ (tri), $\beta\rho\alpha\chi\imath\omega\zeta$ (brachios), $\delta\acute{e}\mu\alpha\zeta$ (dema) = three-armed body (masculine).

Diagnosis: Tri-radiate table-like ossicles, with terminally perforated flat tips. The solid spire in the centre consists of three terminally fused pillars. The angle between all table arms is always same.

***Tribrachiodemas ordovicicus* gen. et sp. nov.**

Fig. 1a, b

Etymology: *ordovicicus*, in reference to the Ordovician age of the fossil.

Holotype: One body wall ossicle, GZG.INV.20072 (Fig. 1), deposited in the type collection of the Geoscientific Museum, Göttingen University (GZG), Germany.

Paratype: One body wall ossicle, GZG.INV.20073 (not figured), deposited in the type collection of the Geoscientific Museum, Göttingen University, Germany.

Type locality: Valle, Isle of Gotland, Sweden.

Type strata: Upper Ordovician, Late Katian (F_{Ic} = Pirgu stage) or earliest Hirnantian (F_{II} = Porkuni stage).

Specific diagnosis: See diagnosis of the genus.

Description: Simple tri-radiate table-like ossicles with a maximum diameter of 346 µm. The terminally sub-oval tips (maximum width 67 µm) are flat and perforated with four to five pores (diameter 8–13 µm). The solid pointed cone-shaped spire in the centre (maximum diameter 58–59 µm) consists of three centrally and terminally fused pillars. The angle between all table arms is always the same (120°).

Distribution: Known only from type locality and type stratum.

Fig. 2 General stratigraphical range chart for fossil synallactid holothurian species/groups (Holothuroidea: Aspidochirota: Synallactidae)

Associated echinoderms: Holothurians, echinoids (*Bothriocidaris*), ?ophiocistoids (*Rogeriserra*), asterozoans, blastozoans and crinoids.

Fossil record of Synallactidae and phylogenetic implications

Besides one unique synallactid body fossil (*Bathysynactites viai*) from the Triassic (Late Ladinian) of the Tarragona area, Spain (Cherbonnier 1978), the remaining fossil record is based on body wall ossicles only (Fig. 2). A few fossil synallactid ossicle species are known from the Mesozoic, especially the Triassic (*Stichopitella* spp., '*Priscopedatus triassicus*'; Anisian to Norian sediments; e.g., Mostler 1969, 1972, 1977; Pawson 1980). Only single records were published from the Early Jurassic (*Stichopitella* sp. sensu Krainer and Mostler 1997) and the Late Cretaceous (Early Maastrichtian; *Stichopitella* sp. nov. sensu Reich 2001b; cf. Herrig et al. 1996, Reich et al. 2004). Up to now, no synallactid records from Paleogene and/or Neogene sediments are known. *Tetravirga* n. sp., described by Mostler and Rahimi-Yazd (1976) from the Late Permian (Wuchiapingian) of northern Iran, is probably also a member of the Synallactidae. In addition, other sclerite species (in part) of *Tetravirga* and *Multivirga*, recorded from the Carboniferous and Triassic (e.g., Frizzell and Exline 1956; Mostler 1968, 1971; Fig. 2), show synallactid affinities, but most of them were formerly assigned to the Elasipodida (partial discussion in Hansen 1975; Gilliland 1993). This needs to be clarified during a systematic revision of the original material. Recently, Boczarowski (2001) described another unequivocal Palaeozoic synallactid ossicle species (*Bracchithuria ancora*) from the Middle Devonian (Givetian) of the Holy Cross Mountains (Poland), morphologically closely related to the modern *Paelopatides*.

The new synallactid species *Tribrachiodemas ordovicicus* gen. et sp. nov. from the Late Ordovician is the oldest representative of the Aspidochirotida and morphologically resembles modern species of *Synallactes* and *Bathyplotes*. The morphologically diverse group of Synallactidae (cf. Östergren 1896, 1907; Ekman 1927) is probably paraphyletic to polyphyletic (Kerr and Kim 2001), which has to be proved by detailed morphological and molecular biological investigations. The new Late Ordovician find strongly suggests a long evolutionary history of the Synallactidae and a very early diversification of Holothuroidea (cf. also Reich 2010a). Also, the first appearance of holothurian crown-group members (very early) in the Palaeozoic can be verified, as suggested recently by Smith et al. (2004); secondly, the divergence of the first three holothurian orders (Apodida, Elasipodida, Aspidochirotida) occurred during a relatively short time interval, from ca. 460–400 Ma (Upper Ordovician–Lower Devonian).

Acknowledgments I thank Roger Schallreuter, Greifswald, for introducing me to the field of Upper Ordovician Öjlemyr cherts. The author acknowledges the financial support of project GB-TAF-2446

by SYNTHESYS (<http://www.synthesys.info/>), a program that is financed by European Community Research Infrastructure Action under the FP6 ‘Structuring the European Research Area Program.’ This is also a contribution to the PEET (Partnerships for Enhancing Expertise in Taxonomy) project “Sea cucumbers on coral reefs, systematics of aspidochirotid holothurians”, sponsored by the NSF. I also thank all members of our Aspidochirote Working Group (AWG) for fruitful discussions. I am grateful to David L. Pawson from the National Museum of Natural History, Washington, DC, and to Alexander M. Kerr from the University of Guam, Mangilao, for their reviews of the manuscript.

Open Access This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.

References

- Belyaev, G.M. 1972. *Hadal Bottom Fauna of the World Ocean*, 1–199. Jerusalem: Israel Program for Scientific Translations.
- Billett, D.S.M., B. Hansen, and Q.J. Huggett. 1985. Pelagic Holothuroidea (Echinodermata) of the northeast Atlantic. In *Echinodermata. Proceedings of the Fifth International Echinoderm Conference, Galway, 24–29 September 1984*, eds. B.F. Keegan, and B.D.S. O’Connor, 399–411. Rotterdam and Boston: A.A. Balkema.
- Blainville, H.M.D. de 1834. *Manuel d’Actinologie ou de Zoophytologie*, vol. 1 (text), viii + 1–694. Paris: Levrault.
- Bluhm, H., and A. Gebruk. 1999. Holothuroidea (Echinodermata) of the Peru basin—Ecological and taxonomic remarks based on underwater images. *Marine Ecology* 20(2): 167–195.
- Boczarowski, A. 2001. Isolated sclerites of Devonian non-pelmatozoon echinoderms. *Palaeontologia Polonica* 59: 3–220.
- Cherbonnier, G. 1978. Note sur deux empreintes d’Holothuries fossiles du Trias moyen de la région de Tarragone (Espagne). In *Proceedings of the Second Echinoderms Conference, Rovinj, Yugoslavia, 26th September–1st October, 1975*, ed. D. Zavodnik, *Thalassia Jugoslavica* 12 [1976] (1): 75–79.
- Eisenack, A. 1968. Mikrofossilien eines Geschiebes der Borkholmer Stufe, baltisches Ordovizium, F₂. *Mitteilungen aus dem Geologischen Staatsinstitut in Hamburg* 37: 81–94.
- Eiserhardt, K.-H. 1991a. Sphaeromorphe Zysten und Phycomata aus Öjlemyrflint-Geschiebe (Oberordoviz, Gotland/Sweden), Teil 1. *Neues Jahrbuch für Geologie und Paläontologie, Monatshefte* [1991] (7): 381–401.
- Eiserhardt, K.-H. 1991b. Sphaeromorphe Zysten und Phycomata aus Öjlemyrflint-Geschiebe (Oberordoviz, Gotland/Sweden), Teil 2. *Neues Jahrbuch für Geologie und Paläontologie, Monatshefte* [1991] (10): 579–596.
- Eiserhardt, K.-H. 1992. Die Acritarcha des Öjlemyrflintes. *Palaeontographica (B: Paläophytologie)* 226(1–6): 1–132.
- Ekman, S. 1927. Systematisch-phylogenetische Studien über Elasipoden und Aspidochiroten. *Zoologische Jahrbücher (Abt. Anatomie und Ontogenie der Tiere)* 47(4): 429–540.
- Frizzell, D.L., and H. Exline 1956. Monograph of Fossil Holothurian Sclerites. *Bulletin of School of Mines and Metallurgy (Technical Series)* 89 [1955] (1): 1–204.
- Gilliland, P.M. 1993. The skeletal morphology, systematics and evolutionary history of holothurians. *Special Papers in Palaeontology* 47: 1–147.
- Grahn, Y. 1982. Palaeobiology and Biostratigraphy of Ordovician Chitinozoa from Sweden. *Acta Universitatis Upsaliensis*.

- Abstracts of Uppsala dissertations from the Faculty of Science* 629: 1–16.
- Grube, A.E. 1840. *Aktinien, Echinodermen und Würmer des Adria-tischen- und Mittelmeers nach eigenen Sammlungen beschrie-been*, 1–92. Königsberg: J.H. Bon.
- Hansen, B. 1975. Systematic and biology of the deep-sea Holothu-rians. Part 1. Elasipoda. *Galathea Reports. Scientific Results of the Danish Deep-Sea Expedition Round World (1950–1952)* 13: 1–262.
- Herrig, E., H. Nestler, P. Frenzel, and M. Reich. 1996. Discontinuity Surfaces in the high Upper Cretaceous of Northeastern Germany and their Reflection by Fossil Associations. In *Global and Regional Controls on Biogenic Sedimentation. II. Cretaceous Sedimentation. Research Reports*, eds. J. Reitner, F. Neuweiler, and F. Gunkel. *Göttinger Arbeiten zur Geologie und Paläontologie* Sb3: 107–111.
- Hillmer, G., and R. Schallreuter. 1987. Ordovician Bryozoans from Erratic Boulders of Northern Germany and Sweden. In *Bryozoa: Present and Past. Papers of the 7th International Conference on Bryozoa, Bellingham 1986*, ed. J.R.P. Ross, 113–119. Bellingham, WA (Western Washington University).
- Kerr, A.M. 2003. Holothuroidea (Sea Cucumbers). In *Grzimek's Animal Life Encyclopedia. Second Edition. Volume I. Lower Metazoans and Lesser Deuterostomes*, ed. D. Thoney, 417–431. New York: Gale Group Publishers.
- Kerr, A.M., and Junhyong Kim. 2001. Phylogeny of Holothuroidea (Echinodermata) inferred from morphology. *Zoological Journal of the Linnean Society* 133: 63–81.
- Koehler, R., and C. Vaney. 1905. An account of the deep-sea Holothuroidea collected by the Royal Marine Survey Ship Investigator. In *Echinodera of the Indian Museum. I. Holothuroidea*, ed. A. Alcock, vi + 1–124. Calcutta: The Trustees of the Indian Museum.
- Krainer, K., and H. Mostler. 1997. Die Lias-Beckenentwicklung der Unker Synklinale (Nördliche Kalkalpen, Salzburg) unter besonderer Berücksichtigung der Scheibenberg Formation. *Geologisch-Paläontologische Mitteilungen Innsbruck* 22: 1–41.
- Ludwig, H. 1894. 12. Holothuroidea. In Reports on an exploration off the west coast of Mexico, Central and South America, and off the Galapagos Islands, in charge of Alexander Agassiz by the US Fish Commission Steamer "Albatross" during 1891. Lieut. Commander Z. L. Tanner, U.S.N. commanding. *Memoirs of the Museum of Comparative Zoölogy at Harvard College* 17 (3): 1–183.
- Martinsson, A. 1958. Deep boring on Gotska Sandön. I. The Submarin Morphology of the Baltic Cambro—Silurian Area. *Bulletin of the Geological Institutions of the University of Uppsala* 38(1): 11–35.
- Miller, J.E., and D.L. Pawson. 1990. Swimming sea cucumbers (Echinodermata, Holothuroidea): a survey, with analysis of swimming behaviour in four bathyal species. *Smithsonian Contributions to the Marine Sciences* 35: 1–18.
- Mitsukuri, K. 1912. Studies on Actinopodus Holothuroidea. *Journal of the College of Science, Tokyo Imperial University* 29(2): 1–284.
- Mostler, H. 1968. Holothurien-Sklerite aus oberanisischen Hallstätterkalken (Ostalpen, Bosnien, Türkei). *Alpenkundliche Studien* 2: 5–44. [=Veröffentlichungen der Universität Innsbruck 2].
- Mostler, H. 1969. Entwicklungsreihen triassischer Holothurien-Sklerite. *Alpenkundliche Studien* 7: 1–53. [= Veröffentlichungen der Universität Innsbruck 18].
- Mostler, H. 1971. Mikrofaunen aus dem Unter-Karbon vom Hindu-kusch. *Geologisch-Paläontologische Mitteilungen Innsbruck* 1(12): 1–19.
- Mostler, H. 1972. Neue Holothurien-Sklerite aus der Trias der Nördlichen Kalkalpen. *Geologisch-Paläontologische Mitteilungen Innsbruck* 2(7): 1–32.
- Mostler, H. 1977. Zur Palökologie triadischer Holothurien (Echinodermata). *Berichte des Naturwissenschaftlich-medizinischen Vereins in Innsbruck* 64: 13–40.
- Mostler, H., and A. Rahimi-Yazd. 1976. Neue Holothuriensklerite aus dem Oberperm von Julfa in Nordiran. *Geologisch-Paläontologische Mitteilungen Innsbruck* 5(7): 1–35.
- Nestler, H. 1968. Echinidenreste aus einem Öjlemyr-Geschiebe (Ordovizium, F_{II}) von Gotland. *Geologie* 17(10): 1219–1225.
- Östergren, H. J. 1896. Zur Kenntnis der Subfamilie Synallactinae unter den Aspidochiroten. In *Festschrift für Wilhelm Lilljeborg*, 315–360. Upsala.
- Östergren, H. J. 1907. Zur Phylogenie und Systematik der Seewalzen. In *Zoologiska Studier tillägnade Prof. T. Tullberg [Utg.: Naturvet. Studentsällsk.]*, 191–215. Uppsala: Almqvist & Wiksell.
- Ohshima, H. 1915. Report on the Holothurians collected by the United States Fisheries steamer "Albatross" in the northwestern Pacific during the summer of 1906. *Proceedings of the United States National Museum* 48(2073): 213–291.
- O'Loughlin, P.M., and C. Ahearn. 2005. A review of pygal-furrowed Synallactidae (Echinodermata: Holothuroidea), with new species from the Antarctic, Atlantic and Pacific oceans. *Memoirs of Museum Victoria* 62(2): 147–179.
- Oraspöld, A. 1975. [On the lithology of the Porkuni Stage in Estonia]. *Acta et Commentationes Universitatis Tartuensis [= Tartu Riikliku Ülikooli toimetised]* 359: 33–75. [in Russian with English summary].
- Pawson, D.L. 1965. The Bathyal Holothurians of the New Zealand Region. *Zoology Publications of the Victoria University Wellington* 39: 1–33.
- Pawson, D.L. 1978. Some aspects of the biology of deep-sea echinoderms. In Proceedings of the Second Echinoderms Conference, Rovinj, Yugoslavia, 26th September–1st October, 1975, ed. D. Zavodnik, *Thalassia Jugoslavica* 12 [1976] (1): 287–293.
- Pawson, D.L. 1980. Holothuroidea. In *Echinoderms, notes for a short course*, eds. T.W. Broadhead, and J.A. Waters, *Studies in Geology* 3: 175–189, (ref. 215–235).
- Pawson, D.L. 1982. Holothuroidea. In *Synopsis and classification of living organisms*, vol. 2, ed. S.P. Parker, 813–818. New York: McGraw-Hill.
- Reich, M. 2001a. *Linguaserra?* (Echinodermata: Ophiocistioidea) aus dem Ordovizium Baltoskandiens. In *1. Arbeitstreffen deutschsprachiger Echinodermenforscher, Greifswald, 11. bis 13. Mai 2001—Arbeiten und Kurzfassungen der Vorträge und Poster*, eds. M. Reich, and I. Hinz-Schallreuter, *Greifswalder Geowissenschaftliche Beiträge* 9: 33–35.
- Reich, M. 2001b. Holothurians from the Late Cretaceous of the Isle of Rügen (Baltic Sea). In *Echinoderms 2000. Proceedings of the 10th International Echinoderm Conference, Dunedin, 31 January–4 February 2000*, ed. M. Barker, 89–92. Lisse etc.: Balkema Publishers.
- Reich, M. 2010a. The early evolution and diversification of holothurians (Echinozoa). In *Echinoderms: Durham. Proceedings of the 12th International Echinoderm Conference, Durham, New Hampshire, USA, 7–11 August 2006*, eds. L.G. Harris, A.S. Böttger, C.W. Walker, and M.P. Lesser, 55–59. London: Taylor & Francis Group.
- Reich, M. 2010b. How many species of fossil holothurians are there?. In *Echinoderms: Hobart. Proceedings of the 13th International Echinoderm Conference, Hobart, Tasmania, 2009*. London: Taylor & Francis Group (in press).
- Reich, M., L. Villier, and M. Kutscher. 2004. The Echinoderms of the Rügen White Chalk (Maastrichtian, Germany). In *Echinoderms: München. Proceedings of the 11th International Echinoderm Conference, Munich, Germany, 6–10 October 2003*, eds. T. Heinzeller, and J. Nebelsick, 495–501. Leiden etc.: Balkema Publishers.

- Schallreuter, R. 1967. Neue Ostracoden aus ordovizischen Geschieben. In Wehrli-Festschrift. *Geologie* 16(5): 615–631.
- Schallreuter, R. 1975a. Ostrakoden aus Öjlemyrgeschieben (Ordoviz II). *Neues Jahrbuch für Geologie und Paläontologie, Abhandlungen* 150(3): 270–293.
- Schallreuter, R. 1975b. Ein neuer ordovizischer Holothuriensklerit aus Öjlemyrgeschieben der Insel Gotland. *Neues Jahrbuch für Geologie und Paläontologie, Monatshefte [1975]* (12): 727–733.
- Schallreuter, R. 1981. Mikrofossilien aus Geschieben I. Melanoskleriten. *Der Geschiebe-Sammler* 15(3): 107–130.
- Schallreuter, R. 1982. Extraction of ostracods from siliceous rocks. In *Fossil and Recent Ostracods*, eds. Bate, R.H., Robinson, E., and Sheppard, L.M. *British Micropalaeontological Society Series*: 169–176, Chichester: Ellis Horwood Ltd.
- Schallreuter, R. 1983. Mikrofossilien aus Geschieben III. Gewinnung. *Der Geschiebe-Sammler* 16(3/4): 113–143.
- Schallreuter, R. 1984. Geschiebe-Ostrakoden I. *Neues Jahrbuch für Geologie und Paläontologie, Abhandlungen* 169(1): 1–40.
- Schallreuter, R. 1985. Mikrofossilien aus Geschieben IV. Machaeridier. *Der Geschiebe-Sammler* 18(4): 157–171.
- Schallreuter, R. 1987. Geschiebe-Ostrakoden II. *Neues Jahrbuch für Geologie und Paläontologie, Abhandlungen* 174(1): 23–53.
- Schallreuter, R. 1989. Ordovizische Seeigel aus Geschieben. *Geschiebekunde aktuell* 5(1): 1, 3–16.
- Sluiter, C.P. 1901. Die Holothurien der Siboga-Expedition. In *Siboga-Expeditie, uitkomsten op zoölogisch, botanisch, oceanographisch en geologisch gebied verzameld in de Oost-indische Archipel 1899–1900*, vol. XLIV, ed. M. Weber, and L.F. de Beaufort, 1–141. Leiden: E.J. Brill.
- Smiley, S. 1994. Holothuroidea. In *Microscopic anatomy of invertebrates, vol. 14, echinodermata*, ed. F.W. Harrison, and F.-S. Chia, 401–471. New York, N.Y.: Wiley-Liss.
- Smith, A.B., K.J. Peterson, G. Wray, and D.T.J. Littlewood. 2004. Chapter 22: From bilateral symmetry to pentaradiality: the phylogeny of hemichordates and echinoderms. In *Assembling the tree of life*, ed. J. Cracraft, and M.J. Donoghue, 365–383. New York: Oxford University Press.
- Solís-Marín, F.A. 2005. *Synallactes laguardai*, a new species of sea cucumber from South Africa (Echinodermata: Holothuroidea: Synallactidae). *Proceedings of the Biological Society of Washington* 118(3): 570–575.
- Spjeldnæs, N. 1985. Upper Ordovician bryozoans from Öjle Myr, Gotland, Sweden. *Bulletin of the Geological Institutions of the University of Uppsala* 10: 1–66.
- Théel, H. 1886. Report on the Holothuroidea dredged by the H.M.S. Challenger during the Years 1873–1876. Part II. In *Report on the Scientific Results of the Voyage of H.M.S. "Challenger" during the Years 1873–1876. Zoology* 4 (39), ed. J. Murray, 1–290. London: Longmans & Co.
- Thorslund, P., and A. Westergård. 1938. Deep boring through the Cambro–Silurian at File Haider, Gotland. Preliminary report. *Sveriges Geologiska Undersökning (C: avhandlingar och uppsatser)* 415(5): 1–52.
- Trampisch, C. 2007. Melanosclerites from the Öjlemyr Cherts, Gotland. *Comunicações Geológicas* 94: 93–107.
- Young, D.K., W.H. Jahn, M.D. Richardson, and A.W. Lohanick. 1985. Photographs of the deep-sea Lebensspuren: A comparison of sedimentary provinces in the Venezuela Basin, Caribbean Sea. In *Benthic Ecology and Sedimentary Processes of the Venezuela Basin: Past and present*, eds. D.K. Young, and M.D. Richardson. *Marine Geology* 68(1–4): 269–301.
- Walsh, T.H.T. 1891. Natural history notes from H. M. Indian Marine Survey steamer Investigator. No 24. List of deep-sea holothurians, collected during seasons 1887–1891, with descriptions of new species. *Journal of the Royal Asiatic Society of Bengal* 60: 197–204.
- Wiman, C. 1901. Über die Borkholmer Schicht im Mittelbaltischen Silurgebiet. *Bulletin of the Geological Institution of the University of Uppsala* 5(2): 149–222.
- Winterhalter, B., T. Flodén, H. Ignatius, S. Axberg, and L. Niemistö. 1981. Geology of the Baltic Sea. In *The Baltic Sea*, ed. A. Voipio, *Elsevier's Oceanography Series* 30: 1–121.
- Wissing, F.-N., and E. Herrig with coop. of M. Reich. 1999. *Arbeitstechniken in der Mikropaläontologie. Eine Einführung*, 1–191. Stuttgart: F. Enke.