Report

Middle Permian (Wordian) foraminifers of the Furen Limestone, Oita Prefecture, Japan

Fumio Kobayashi

Division of Earth Sciences, Institute of Natural and Environmental Sciences, University of Hyogo / Division of Natural History, Museum of Nature and Human Activities, Hyogo, Yayoigaoka 6, Sanda, Hyogo, 669-1546

Japan

Abstract

The Furen Limestone exposed in Yatsu-cho, Usuki City, Oita Prefecture is contained as an exotic block in the Jurassic siliciclastic rocks of the Okugawachi Formation in the Southern Chichibu Belt. In addition to the known Early Permian (Asselian) fusulines, Middle Permian (Wordian) foraminifers of eight species of fusulines and seven species of non-fusuline foraminifers were newly found from the limestone. Among them, *Neoschwagerina craticulifera*, *Verbeekina verbeeki*, *Chusenella* cf. *conicocylindrica*, and *Pseudodoliolina* sp. are systematically described.

Key words: Middle Permian foraminifers, Furen Limestone, Chichibu Belt

Introduction

The Furen Limestone exposed at north of Tomari, Yatsu-cho, Usuki City, Oita Prefecture is famous of the germination of an imposing limestone cave locally called as "Furendo" or "Furendokutsu" (Figure 1). The limestone corresponds to the western extension of the Permian Tsukumi Limestone (Kambe and Teraoka, 1968) and is contained as an exotic limestone block in the Jurassic siliciclastic rocks of the Okugawachi Formation (Teraoka et al., 1992; Sakai et al., 1993) in the Southern Chichibu Belt in Kyushu.

Huzimoto (1937) described seven species of Early Permian fusulines from the Furen Limestone. The most important species among them is *Pseudoschwagerina orientale* described as a new species. It is probably referable to *Sphaeroschwagerina fusiformis* (Krotow, 1888), an index species of the lower Asselian (lowest part of the Permian) (Rauzer-Chernousova and Scherbovich, 1958). In addition to these seven species, many other fusulines ranging from Early to Middle Permian are listed in and around the Tsukumi Limestone

(Kambe and Teraoka, 1968). However, paleontologic description of Paleozoic foraminifers is very few in this area and almost confined to that of Huzimoto (1937).

Figure 1. Location of the Furen Limestone.

In the course of the fusuline biostratigraphic work in the Tsukumi Limestone, I visited the Furen Limestone to collect better samples than in the Tsukumi where most fusulines are deformed and not well preserved. Middle Permian fusulines obtained from the Furen Limestone are described and illustrated in the present report. All limestone thin sections of the Furen Limestone are stored in the Museum of Nature and Human Activities, Hyogo, Japan (Fumio Kobayashi Collection, MNHAM).

Material, Fauna and Age

The Furen Limestone more than 100 m in thickness is distributed in the western part of the Tsukumi Limestone, a huge exotic block in the northern part of the Southern Chichibu Belt in Kyushu. It is massive, cut off by many faults of various scales, and contained in Jurassic argillaceous rocks of the Okugawachi Formation (Teraoka et al., 1992). Most limestones are gray, and partly recrystallized and dolomitized. Four samples were collected at different localities, although stratigraphic relationships among them are uncertain. Sample available for age determination is only one treated herein. It was collected from the gray limestone cropping out at about 250 m north of the entrance of Furendo. The limestone consists of grainstone containing various kinds of algae, foraminifers, crinoids, rugose corals, porifers, and gastropods.

Identified fusuline species are Neoschwagerina craticulifera (Schwager, 1883), Verbeekina verbeeki (Geinitz, 1876), Pseudodoliolina sp., Chusenella cf conicocylindrica Chen, 1956, Dunbarula simplex (Lange, 1925), Codonofusiella sp., Kahlerina sp., and Pseudoendothyra sp. (Figure 2).

Among them, Neoschwagerina craticulifera is dominant, Verbeekina verbeeki is common, and other species are rare. Non- fusline foraminifers are few in comparison with dominant fusulines. They consist of Abadehella coniformis Okimura and Ishii in Okimura et al., 1975, Neoendothyra sp., Climacammina sp., Neodiscus sp. A, Neodiscus sp. B, Geinitzina sp., and Pachyphloia? sp. These fusulines represented by Neoschwagerina craticulifera undoubtedly indicate the middle Guadalupian (Wordian) age of the limestone sample based on the well-established biostratigraphy and correlation of the Permian fusulines in the Tethyan regions by many workers as Sheng (1963) and Leven (1967).

Systematic Paleontology

Superfamily Fusulinoidea von Möller, 1878
Family Schwagerinidae Dunbar and Henbest, 1930
Genus *Chusenella* Hsu, 1942 *Chusenella* cf. *conicocylindrica* Chen, 1956
Figures 2-7, 2-8

Cf. Chusenella conicocylindrica Chen, 1956, p. 43, 44

Remarks.—Chusenella conicocylindrica was proposed based on two specimens from the Chinghsichung Limestone of Hunan and its close resemblance with Chusenella deprati (Ozawa, 1925) was indicated by Chen (1956). He suggested that this species might be diagnostic in having larger test with protruding poles, more whorls, and more strongly folded septa than C. deprati. In addition to these features, the Furen specimens are common to C. conicocylindrica in their well developed axial filling. On the other hand, septal folding is weaker in the median part of the test in the present ones than in the types of Hunan. Further comparison needs more specimens.

Family Verbeekinidae Satff and Wedekind, 1910 Subfamily Verbeekininae Staff and Wedekind, 1910 Genus *Verbeekina* (Geinitz, 1876) *Verbeekina verbeeki* (Geinitz, 1876) Figures 2-13, 2-17, 2-18 *Verbeekina verbeeki* Geinitz, 1876, p. 399, 400.

Remarks.—Parachomata in inner and outer whorls in the present specimens are fewer and lesser distinct than in numerous materials referable to Verbeekina verbeeki by many workers (e.g., Toriyama, 1958; Sheng, 1963). Other test characters are common between the present specimens and type and subsequent materials. Somewhat different appearance of parachomata in the former is thought to only represent the wide intraspecific variation of V. verbeeki.

Subfamily Pseudodoliolinae Leven, 1963 Genus *Pseudodoliolina* Yabe and Hanzawa, 1932 *Pseudodoliolina* sp. Figure 2-6

Remarks.—In spite of no axial sections, the present material might be identified with either Pseudodoliolina ozawai Yabe and Hanzawa, 1932 or Pseudodoliolina pseudoleida (Deprat, 1912). Its

Figure 2. 1—3: *Dunbarula simplex* (Lange), 1: D2-051040; ×50, 2: D2-051050; ×40; 3: D2-013434, ×50. **4, 5:** *Codonofusiella* sp., 4: D2-013425; 5: D2-051037, both ×40. **6:** *Pseudodoliolina* sp., D2-051035, ×15. **7, 8:** *Chusenella* cf. *conicocylindrica*, 7: D2-051040; 8: D2-051047, both ×10. **9—12, 14—16:** *Neoschwagerina craticulifera*, 9: D2-051046; 10: D2-013432; 11: D2-051038; 12: D2-013427; 14: D2-013433; 15: D2-013434; 16: D2-013431, all ×10. **13, 17, 18:** *Verbeekina verbeeeki*, 13: D2-013428; 17: D2-013423; 18: D2-013435, all ×10.

assignment to the former species is more probable by its smaller test, more tightly coiled inner whorls, and smaller proloculus.

Family Neoschwagerinidae Dunbar and Condra, 1927 Subfamily Neoschwagerininae Dunbar and Condra, 1927

Genus *Neoschwagerina* Yabe, 1903 *Neoschwagerina craticulifera* (Schwager, 1883)

Figures 2-9—2-12, 2-14—2.16

Schwagerina craticulifera Schwager, 1883, p. 140, pl. 18, figs. 15—25.

Remarks.—Various appearance of test morphologies such as form ratio of the test, length and width of the corresponding whorls in the Furen material is apparently due to differences of degree and mode of the test deformation by specimens. All the specimens examined are identified with Neoschwagerina craticulifera based on the size and shape of each whorl and outer test, and development of septula.

Acknowledgements

Field work in the Furen Limestone area was financially supported by the Grant-in Aid for Scientific Research (C) of the Japan Ministry of Education, Science and Culture in 1994 (Project No. 05640521).

References

- **Chen, S.** (1956) Fusulinidae of South China, Part 2 The Permian fusulinid fauna of the Maokou Limestone from China. *Palaeont. Sinica, N, Ser. B*, **6**: 17–71.
- Deprat, J.(1912) Étude géologique du Yun-nan Oriental. Étude des Fusulidés de Chine et d'Indochine et classification des calcaires á fusulines. *Mém. Serv. Géol. l' Indo-Chine*, 1: 1–76.
- **Dunbar, C. O. and Condra, G. E.** (1927) The Fusulinidae of the Pennsylvanian System in Nebraska. Bull. *Nebraska Geol. Surv., Ser.* 2, **2**: 1–135.
- **Dunbar, C. O. and Henbest, L. G.** (1930) The fusulinid genera *Fusulina, Fusulinella* and *Wedekindella. Am. Jour. Sci., Ser. 5*, **20**: 357–364.
- Geinitz, H. B. (1876) Zur Geologie von Sumatra, 1. Zur Geologie von Sumatra's Westkúste. *Palaeontogr.*, **22**: 399 –404.
- **Hsu, Y. C.** (1942) On the type species of *Chusenella*. *Bull*. *Geol. Soc.China*, **22**: 175, 176.
- Huzimoto, H. (1937) Some fusulinids from Kawanobori-

- mura, Kyushu, Japan. Jap. Jour. Geol. Geogr., 14: 117–125
- **Kambe, N. and Teraoka, Y.** (1968) *Geology of the Usuki district*. With geological Sheet map at 1:50,000, Geol. Surv. Japan, 63 p. (in Japanese with English abstract)
- **Krotow, P.** (1888) Geologische Forschungen am westlichen Uralabhang in den Gebieten von Tscherdyn und Soolikamsk. *Turdy Com. Géol., Mém. St. Pétersbourg*, **6**: 551–553. (in Russian with German summary)
- Lange, E. (1925) Eine mittelpermische Fauna von Guguk Bulat (Padanger Oberland, Sumatra). Verhand. Geol.-Mijinb.Genootshap Nederland en Kolonien, Geol. Ser.,7: 213–295
- **Leven, E. Ja.** (1963) On the phylogeny of advanced fusulinids and subdivision of Tethyan Upper Permian deposits. *Vopr. Mikropaleont.* **7**: 57–70. (in Russian)
- **Leven, E. Ja.** (1967) Stratigraphy and fusulinids of the Permian strata of Pamir. *Trudy Geol. Inst. Akad. Nauk SSSR*, **167**: 1–224. (in Russian)
- **Möller, V. von** (1878) Die spiral-gewunden Foraminiferen des russischen Kohlenkalkes. *Mém. l'Acad. Impér. Sci. St. Pétersbourg, Sér.* 7, 25: 1–147.
- Okimura, Y., Ishii, K. and Nakazawa, K. (1975) Abadehella, a new genus of tetrataxid foraminifera from the late Permian. Mem. Fac. Sci., Kyoto Univ., Ser. Geol. Mineral., 41: 35–48.
- Ozawa, Y. (1925) Paleontological and stratigraphical studies on the Permo-Carboniferous limestone of Nagato, Part 2, Paleontology. *Jour. Coll. Sci., Imp. Univ. Tokyo*, 45: 1–90.
- Rauzer-Chernousova, D. M. and Scherbovich, S. F. (1958) *Schwagerina* horizon in the central part of the Russian Platform. *Trudy Geol. Inst., Akad. Nauk SSSR*, **13:** 3–56.
- Sakai, A.., Teraoka, Y., Miyazaki, K., Hoshizumi, H., and
 Sakamaki, Y. (1993) Geology of the Miemachi district.
 With geological Sheet map at 1:50,000, Geol. Surv. Japan,
 115 p. (in Japanese with English abstract)
- Schwager, C. (1883) Carbonische Foraminiferen aus China und Japan. *In:* RICHTHOFEN, F. VON, *China*, *Vol.* 4, Beiträge zur Paläontologie von China, Abhandlungen, vol. 7, Dietrich Reimer, Berlin, 106-159.
- **Sheng, J. C.** (1963) Permian fusulinids of Kwangsi, Kueichow and Szechuan. *Palaeontol. Sinica, N. Ser. B*, **10:** 1–247. (in Chinese and English)
- **Staff, H. von and Wedekind, R.** (1910) Der Oberkarbon Foraminiferensapropelit Spitzbergens. *Bull. Geol. Inst. Univ. Upsala*, **10:** 81–123.
- Teraoka, Y., Miyazaki, K., Hoshizumi, H., Yoshioka, T., Sakai, A., and Ono, K..(1992) Geology of the Inukai district. With geological Sheet map at 1:50,000, Geol. Surv. Japan, 129 p. (in Japanese with English abstract)
- Toriyama, R. (1958) Geology of Akiyoshi Part 3. Fusulinids

of Akiyoshi. Mem. Fac. Sci., Kyushu Univ., Ser. D, 7: 1–

Yabe, H. (1903) On a Fusulina-limestone with *Helicoprion in Japan. Jour. Geol. Soc. Tokyo*, **10**: 1–13.

Yabe, H. and Hanzawa, S. (1932) Tentative classification of the foraminifera of the Fusulinidae. *Proc. Imp. Acad. Japan*, 8: 40–43.

大分県風連石灰岩産ペルム紀中期有孔虫化石

小林文夫

兵庫県立人と自然の博物館 自然・環境評価研究部/兵庫県立大学 自然・環境科学研究所 〒 669-1546 兵庫県三田市弥生が丘 6 丁目

大分県臼杵市野津町の風連石灰岩は秩父南帯奥河内層のジュラ紀珪質砕屑岩類に異地性ブロック岩体として含まれている。これまでに知られていたペルム紀前期(アッセリアン)のフズリナ類のほかに、風連石灰岩からペルム紀中期(ワーディアン)の有孔虫類、フズリナ類8種とフズリナ以外の有孔虫類7種が新たに見出された。これらのうち、Neoschwagerina craticulifera、Verbeekina verbeeki、Chusenella cf. conicocylindrica、Pseudodoliolina sp.のフズリナ類4種を記載した。

Recieved: Aug. 2, 2011 Accepted: Sep. 22, 2011