

Palaeogeographic implications of a new iocrinid crinoid (*Disparida*) from the Ordovician (Darriwillian) of Morocco

Samuel Zamora¹, Imran A. Rahman² and William I. Ausich³

¹ Instituto Geológico y Minero de España, Zaragoza, Spain

² School of Earth Sciences, University of Bristol, Bristol, United Kingdom

³ School of Earth Sciences, Ohio State University, Columbus, OH, United States

ABSTRACT

Complete, articulated crinoids from the Ordovician peri-Gondwanan margin are rare. Here, we describe a new species, *Iocrinus africanus* sp. nov., from the Darriwillian-age Taddrist Formation of Morocco. The anatomy of this species was studied using a combination of traditional palaeontological methods and non-destructive X-ray micro-tomography (micro-CT). This revealed critical features of the column, distal arms, and aboral cup, which were hidden in the surrounding rock and would have been inaccessible without the application of micro-CT. *Iocrinus africanus* sp. nov. is characterized by the presence of seven to thirteen tertibrachials, three in-line bifurcations per ray, and an anal sac that is predominantly unplated or very lightly plated. *Iocrinus* is a common genus in North America (Laurentia) and has also been reported from the United Kingdom (Avalonia) and Oman (middle east Gondwana). Together with *Merocrinus*, it represents one of the few geographically widespread crinoids during the Ordovician and serves to demonstrate that faunal exchanges between Laurentia and Gondwana occurred at this time. This study highlights the advantages of using both conventional and cutting-edge techniques (such as micro-CT) to describe the morphology of new fossil specimens.

Submitted 4 September 2015

Accepted 6 November 2015

Published 7 December 2015

Corresponding author

Samuel Zamora, s.zamora@igme.es, samuel@unizar.es

Academic editor

Brian Kraatz

Additional Information and Declarations can be found on page 14

DOI 10.7717/peerj.1450

© Copyright
2015 Zamora et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Paleontology, Taxonomy

Keywords Crinoidea, Paleozoic, Micro-CT, Paleogeography, Morocco, Ordovician

INTRODUCTION

Ordovician crinoids from west peri-Gondwana (North Africa and southwestern and central Europe) are relatively rare, with only a few species reported from Spain, France, Italy, Morocco, Portugal, and the Czech Republic (*Ubaghs, 1969; Ubaghs, 1983; Prokop & Petr, 1999; Ausich, Gil Cid & Domínguez Alonso, 2002; Ausich, Sá & Gutiérrez-Marco, 2007; Correia & Loureiro, 2009; Zamora, Colmenar & Ausich, 2014; Sumrall et al., 2015*). Crinoids from Morocco include an incomplete specimen assigned to *Ramseyocrinus* sp. by *Donovan & Savill (1988)* from the Upper Fezouata Formation, which is Floian (Early Ordovician) in age (*sensu Ausich, Sá & Gutiérrez-Marco, 2007*), and several well-preserved complete specimens of *Rosfacrinus robustus (Le Menn & Spjeldnaes, 1996)*, from the Upper Tiouririne Formation (*Lefebvre et al., 2007*), which is Katian (Late Ordovician).

Most of the crinoid genera from the Ordovician of peri-Gondwana are endemic, and this hampers our ability to understand the migration patterns of crinoids during this

important time interval, in which several echinoderm classes reached major peaks in diversity (Guensburg & Sprinkle, 2000; Sprinkle & Guensburg, 2004; Nardin & Lefebvre, 2010; Lefebvre et al., 2013). Until now, the only exception was *Merocrinus*, which has been reported from England (Avalonia), Spain (peri-Gondwana), and North America (Laurentia) (Ausich, Gil Cid & Domínguez Alonso, 2002). Herein, we report a new species of *Iocrinus* from the Ordovician of Morocco, thereby extending the range of this genus with certainty to encompass west peri-Gondwana (in addition to Avalonia and Laurentia; Donovan et al., 2011) and confirming its cosmopolitan distribution. *Iocrinus africanus* sp. nov. is described based on a single well-preserved specimen, which was collected from south Alnif (eastern Anti-Atlas, Morocco) and is preserved in a concretion found in the Taddrist Formation, which is Darriwilian in age (Rábano, Gutiérrez-Marco & García-Bellido, 2014). The new crinoid was studied using both traditional techniques (casting the mould in latex) and X-ray micro-tomography (micro-CT). This allows us to describe the morphology of *Iocrinus africanus* sp. nov. in great detail and serves as a basis for comparison with other species of *Iocrinus*.

Geological setting and stratigraphy

Ordovician outcrops are very well developed and exposed in the Anti-Atlas Mountains of Morocco (Destombes, Hollard & Willefert, 1985). Many units yield well-preserved specimens of echinoderms, a number of which are currently under study (e.g., Hunter et al., 2010; Van Roy et al., 2010; Van Roy, Briggs & Gaines, 2015; Sumrall & Zamora, 2011; Martin et al., in press), and these faunas occur throughout sections from the Lower to Upper Ordovician. Numerous clades of echinoderms have been documented, including stylophorans, solutes, blastozoans, crinoids, asteroids, edrioasteroids, and cyclocystoids.

The Ordovician succession in the Anti-Atlas region is divided into the following lithostratigraphic units: the Outer Feijas Shale Group, the First Bani Sandstone Group, the Ktaoua Clay and Sandstone Group, and the Second Bani Sandstone Group (Choubert, 1943; Choubert & Termier, 1947; Destombes, Hollard & Willefert, 1985). The Outer Feijas Shale Group includes the Lower and Upper Fezouta formations (Tremadocian–Floian) and the Tachilla Formation (Darriwilian) (Fig. 1). These units are characterized by siltstones that are rich in graptolites, with some thin sandstone interbeds, and contain exceptionally preserved Burgess Shale-type faunas in places (Van Roy et al., 2010; Van Roy, Briggs & Gaines, 2015; Martin et al., in press). The overlying First Bani Group spans the Darriwilian to Sandbian and is subdivided into five formations (Taddrist, Bou-Zeroual, Guezzart, Ouine-Inirne, and Izegguirene formations) that are chiefly comprised of sandstones with interbedded shales. This group is the thickest, most constant, and most extensive sandstone group in the Anti-Atlas Mountains (Destombes, Hollard & Willefert, 1985). The fossil taxa recovered from the First Bani Group were reviewed by Gutiérrez-Marco et al. (2003), and there are no reports of crinoids from this time interval.

The First Bani Group is overlain by the Ktaoua Clay and Sandstone Group (Sandbian–Katian), which is comprised of siltstones interbedded with two or three sandstone units, depending on the exact position within the Anti-Atlas Mountains. It is

Figure 1 Chronostratigraphical chart for the Ordovician, indicating the levels that provided the studied specimen. Correlations between stratigraphical units in the Anti-Atlas (after *Destombes, Hollard & Willefert, 1985; Gutiérrez-Marco et al., 2003; Villas et al., 2006*), the British regional time scale (*Fortey et al., 1995*), North American graptolite zonal sequences (*Webby et al., 2004*), Mediterranean regional stages (*Gutiérrez-Marco et al., 2003*), and global stages are shown. Modified from *Sumrall & Zamora (2011)*. Abbreviations: Kral, Kralodvorian; pars., partial; Tr., Tremadocian.

Figure 2 Geographical and geological setting of the eastern Anti-Atlas Mountains, Morocco, showing the type locality of the new species (indicated by a star) close to the village of Battou. After [Rábano, Gutiérrez-Marco & García-Bellido \(2014\)](#). (A) Map of Africa. (B) Detailed map of west Africa showing the position of the Anti-Atlas Mountains. (C) Simplified geological map of Morocco with the position of the studied locality; a: Precambrian and Palaeozoic rocks, b: Ordovician rocks, c: post-Palaeozoic cover. (D) Geographic map indicating the position of the studied locality.

Figure 3 Field photographs showing the Taddrist Formation and the levels yielding fossiliferous concretions. (A) General view of the Taddrist Formation in the studied area. (B) Detail of the trench providing the fossiliferous concretions.

divided into three units: the Sandbian to Katian Lower Ktaoua Formation, the Katian Upper Tiouririne Formation, and the Katian Upper Ktaoua Formation. The Ordovician ends with the Second Bani group, which is Hirnantian in age.

The new locality yielding *Iocrinus africanus* sp. nov. lies in the Taddrist Formation, low in the First Bani Group, close to the village of Battou (south Alnif, eastern Anti-Atlas) (Figs. 1 and 2). This locality was recently described by [Rábano, Gutiérrez-Marco & García-Bellido \(2014\)](#), who provided detailed information about the faunal content and age based on the presence of key graptolites and trilobites. In this area, the Taddrist Formation has been excavated predominantly by local collectors and has yielded a rich faunal assemblage preserved in carbonate concretions (Fig. 3). [Rábano, Gutiérrez-Marco & García-Bellido \(2014\)](#) suggested that the levels containing fossiliferous concretions belong

to the *Didymograptus murchisoni* Biozone (Gutiérrez-Marco et al., 2003), which is assigned to the upper Oretanian, a regional stage roughly equivalent to the upper Darriwilian 2/basal Darriwilian 3 stage slices of the global chronostratigraphic scale (Gutiérrez-Marco, Sá & Rábano, 2008; Bergström et al., 2009). According to Rábano, Gutiérrez-Marco & García-Bellido (2014), the fossiliferous concretions have yielded the trilobites *Caudillaenus nicolasi* (Rábano, Gutiérrez-Marco & García-Bellido, 2014), *Morgatia? rochi* (Destombes, 1972), *Placoparia* (*Coplacoparia*) sp. nov., *Colpocoryphe* sp., *Parabarrandia* aff. *crassa* (Barrande, 1872), and an undetermined cheirurid (*Eccoptychile?* sp.). Other non-trilobite fossils include molluscs (e.g., a cyrtoneid tergomyan, bivalves such as *Praenucula* sp., and orthoconic nautiloids), hyoliths (*Elegantilites* sp.), echinoderms (Diploporita and Asterozoa indet.), conularids (*Exoconularia* sp.), and rare graptolites (*Didymograptus* sp.). In addition to the crinoid described herein, new cyclocystoids, the first ever reported from Africa, were recently presented from this locality and await formal description (Sprinkle, Reich & Lefebvre, 2015).

MATERIAL AND METHODS

The studied specimen is preserved in a yellowish carbonate concretion that is approximately 70 mm in length and 45 mm in width. The crinoid is preserved as a natural mould and includes the complete theca, articulated arms, and part of the column. The specimen is housed in the Museo Geominero (Madrid, Spain) under the repository number MGM 6754.

A latex cast of the specimen was prepared to study the morphology of the animal (Fig. 4). In addition, the specimen was imaged using micro-CT and digitally reconstructed to characterize the fossil in three dimensions (Fig. 5). The specimen was scanned on a Nikon XT H 225 cabinet scanner at the Natural History Museum, London with a 0.5 mm thick copper filter, 215 kV voltage, 177 μ A current, and 3,142 projections (each with an exposure time of 708 ms). Tomographic reconstruction was performed in Nikon CT Pro software using filtered back projection, giving a tomographic dataset with a voxel size of 37 μ m. This dataset was then visualized with the free SPIERS software suite (Sutton et al., 2012); an inverted linear threshold was applied to the dataset, and the pixels that could be unambiguously identified as representing the crinoid were manually assigned to a separate region-of-interest. Isosurfaces were rendered to give an interactive three-dimensional model of the fossil, which was subjected to weak smoothing and island removal to reduce noise. Micro-CT slices, segmented images, and the interactive 3-D model (in VAXML format) are provided at the following DOI <http://dx.doi.org/10.5523/bris.uv7qt4c6kpat1befj0937ooml>.

Terminology

The terminology used below follows Moore (1962), Webster (1974), Ubaghs (1978), and Ausich et al. (1999); the classification follows Ausich (1998). Note, the terminology used for the aboral plates differs from that of Ausich, Gil Cid & Domínguez Alonso (2002). In addition, superradial and inferradial are used to designate radially positioned plates where two plates are in the C ray portion of the radial cirlet. This usage recognizes the

Figure 4 *Iocrinus africanus* sp. nov. (MGM 6754) from the Darriwilian (Middle Ordovician) of Morocco. (A), (B) General morphology including the complete crown showing the E-ray (A) and BC-interray (B), the proximal column, and part of the arms. (C) Detail of the cup showing the E-ray. (D) Detail of the cup showing the A-ray. (E) Detail of the cup showing the D-ray. All images are photographs of latex casts of the specimen whitened with ammonium chloride sublimate.

homologies of these plates (essential for phylogenetic analysis) rather than using unique names that obscure homology, such as anibrachial and brachianal as outlined in *Ubaghs (1978)*. The present usage is consistent with many recent studies (e.g., *Ausich, 1998; Ausich & Copper, 2010; Ausich et al., 2015; Ausich, Rozhnov & Kammer, 2015*), although the *Ubaghs (1978)* terminology for these plate is also used (e.g., *Guensburg, 2010*).

Figure 5 *Iocrinus africanus* sp. nov. (MGM 6754) from the Darriwilian (Middle Ordovician) of Morocco. Digital reconstructions of the specimen. (A) General morphology showing the AE-interray. (B) Detail of the theca showing the C-ray. (C) Detail of the cup showing the BC-interray. (D) Detail of the cup showing the D-ray. (E) Detail of the column showing pentastellate shape and holomeric construction. (F) Detail of the proximal arms showing the E-ray. (G) Column in an open coil. Abbreviations: A–E, ambulacra.

Nomenclatural acts

The electronic version of this article in Portable Document Format (PDF) will represent a published work according to the International Commission on Zoological Nomenclature (ICZN), and hence the new names contained in the electronic version are effectively

published under that Code from the electronic edition alone. This published work and the nomenclatural acts it contains have been registered in ZooBank, the online registration system for the ICZN. The ZooBank LSIDs (Life Science Identifiers) can be resolved and the associated information viewed through any standard web browser by appending the LSID to the prefix “<http://zoobank.org/>”. The LSID for this publication is: <http://zoobank.org/References/3F137EAC-ECB5-4FF8-9BA5-8B1A0E1BC986>. The online version of this work is archived and available from the following digital repositories: PeerJ, PubMed Central and CLOCKSS.

RESULTS

SYSTEMATIC PALEONTOLOGY

Class CRINOIDEA *Miller, 1821*

Subclass DISPARIDA *Moore & Laudon, 1943*

Order MYELODACTYLIDA *Ausich, 1998*

Family IOCRINIDAE *Moore & Laudon, 1943*

Genus *Iocrinus* *Hall, 1866*

Type species

Heterocrinus (*Iocrinus*) *polyxo* *Hall, 1866* = *Heterocrinus subcrassus* *Meek & Worthen, 1865*.

Diagnosis

Iocrinid with basal plates visible in lateral view; anal sac with large plicate plates if calcified; variable number of primibrachials; arms branch as many as eight times; fixed interradial plates absent; column holomeric, pentalobate throughout; columnal facets in mesistele petaloid.

Iocrinus africanus sp. nov. [urn:lsid:zoobank.org:act:D091338E-643F-4D5A-8A08-7D7D190DBC2E](http://zoobank.org/urn:lsid:zoobank.org:act:D091338E-643F-4D5A-8A08-7D7D190DBC2E).

Holotype

MGM 6754, a nearly complete, articulated specimen not retaining the attachment structure and dististele preserved as a mould in a carbonate concretion (Figs. 4 and 5; Data S1, S2, <http://dx.doi.org/10.5523/bris.uv7qt4c6kpat1bef0937ooml>).

Type locality and age

Close to the village of Battou, south Alnif, eastern Anti-Atlas, Morocco (Fig. 2); Taddrist Formation, Darriwilian (Middle Ordovician).

Etymology

Named in reference to the African continent.

Diagnosis

Basal plate height approximately 37 percent of radial plate height; radial plates 1.25 times higher than wide; single, broad transverse ridge between adjacent radial plates; primibrachials 1.5 times wider than high; three to five primibrachials; four to five secundibrachials; seven to thirteen tertibrachials; three in-line bifurcations per ray; anal

sac unplated or very lightly plated (except for the robust column of plates from the C-ray superradial); proximal columnals pentastellate.

Description

Crown small in size. Aboral cup medium bowl-shaped; smooth plate surfaces; radial and basal plates sharply convex.

Basal circlet 27 percent of aboral cup height; five basal plates, approximately two times wider than high, much smaller than radial plates. Radial circlet 73 percent of aboral cup height; radial plates five, maximum height approximately 1.25 times higher than maximum width; maximum width of radial plate at mid-height, radials narrow sharply proximally, maximum width more than 10 times proximal width; maximum width 1.6 times distal width. Radial facets peneplenary, approximately as deep as wide. A, B, D, E radial plates simple, C radial compound; C inferradial approximately same size as simple radials; C superradial much smaller than C inferradial, wider than high, distal heterotomous division with anal plates to left and C-ray arm to right.

All anal plates above aboral cup; column of 16 stout anal sac plates preserved from the left facet on the C-ray superradial, plates very convex, successive plates with bend yielding a sinuous appearance for this column of plates; each plate higher than wide, otherwise very similar to shape of brachials. Other anal sac plates disarticulated and collapsed within the crown, presumably sac plates were lightly calcified or uncalcified, except for the column of plates from the C superradial.

Arms robust, primaxil varies from third to fifth primibrachial (45553; ABCDE), secundaxil fourth or fifth secundibrachial; where known, tertaxil positioned on the seventh or thirteenth tertibrachial; as many as 16 unbranched quartibrachials on an incomplete branch of the A-ray arm. Brachials strongly convex aborally with flattened lateral, abambulacral extensions, rectangular uniserial, deep ambulacral groove, more proximal brachials approximately 1.7 times wider than high. Brachial facet with two, merging aboral ligament fossae. Primaxial approximately the same size as non-axillary primibrachials; remaining brachials diminish in size distally.

Column strongly pentastellate, holomeric, heteromorphic, proximal column N3231323; nodals higher than priminternodals, obvious heteromorphic pattern lacking in mesistele, large portion of columnal facets presumably a petaloid articulation (but details not preserved). Preserved column higher than crown height and preserved in an open coil.

Remarks

Characters differentiating genera within the Iocrinidae are listed in [Ausich, Rozhnov & Kammer \(2015\)](#). The combination of visible basal plates, three to five primibrachials, no fixed interradian plates, pentalobate/pentastellate columnal shape, holomeric column construction, and a petaloid facet clearly align the new crinoid described herein with the genus *Iocrinus*. Another feature that identifies the specimen as belonging to *Iocrinus* is the preservation of the column in an open coil. This is similar to *Iocrinus subcrassus*, which is thought to have had a holdfast that could coil around erect objects ([Kelly, 1978](#); [Brett, Deline & McLaughlin, 2008](#); [Meyer & Davis, 2009](#)).

Species-level characters within *Iocrinus* include: the height of the basal plates, the height of the radial plates, radial plate height versus width, presence and character of the transverse ridge between adjacent radial plates, primibrachial shape, number of primibrachials, number of secundibrachials, number of tertibrachials, maximum number of in-line bifurcations in a ray, anal sac plating, and the shape of the proximal columnal (Table 1). *Iocrinus africanus* sp. nov. is distinguished from other *Iocrinus* species based on the shape of the radial plates, the number of tertibrachials, the number of bifurcations in-line per ray, and the lack of or very light plating of most of the anal sac.

Donovan et al. (2011) reported the only other putative *Iocrinus* known from Gondwana, *I. sp. cf. I. subcrassus* from the Middle Ordovician of Oman. Assuming that this taxon does belong to *Iocrinus*, which cannot be confirmed without further information about the CD-interray and C-ray morphologies, the new Moroccan species differs from the *Donovan et al. (2011)* specimen as follows. *Iocrinus africanus* sp. nov. has a basal plate height approximately 37 percent of radial plate height; a broad transverse ridge; primibrachials 1.5 times wider than high; four to five secundibrachials; and three in-line bifurcations per ray. In contrast, *I. sp. cf. I. subcrassus* has a basal plate height approximately 50 percent of radial plate height; a narrow transverse ridge; primibrachials slightly higher than wide; seven secundibrachials; and as many as seven in-line bifurcations per ray.

Taxonomic assignments within the Iocrinidae have received some attention in the last three decades (*Warn, 1982; Guensburg, 1984; Donovan, 1985; Donovan, 1989; Ausich, Rozhnov & Kammer, 2015*); with the new species described herein, a total of eight species and one subspecies are currently recognized for *Iocrinus* (*Webster & Webster, 2014*). These include the Laurentian species: *I. crassus* (*Meek & Worthen, 1865*); *I. similis* (*Billings, 1865*); *I. subcrassus* (*Meek & Worthen, 1865*); *I. subcrassus torontoensis* (*Fritz, 1925*); and *I. trentonensis* (*Walcott, 1884*); and the Avalonian species: *I. llandegleyi* (*Botting, 2003*); *I. pauli* (*Donovan & Gale, 1989*); and *I. whitteryi* (*Ramsbottom, 1961*) (Table 2). Additional *Iocrinus* identifications left in open nomenclature are known from Avalonia, Laurentia, and Gondwana (for the previous potential Gondwanan occurrence, see *Donovan et al., 2011*). *Iocrinus africanus* sp. nov. is Darriwilian in age, and thus it is among the oldest members of the genus (Table 2). In terms of morphology, it is equally dissimilar to species from both Laurentia and Avalonia. The occurrence of *I. africanus* sp. nov. in Morocco confirms the presence of *Iocrinus* in Gondwana and demonstrates that *Iocrinus*, together with *Merocrinus*, is the most geographically widespread Ordovician crinoid genus.

The use of micro-CT was essential for describing the morphology of *Iocrinus africanus* sp. nov. in full. The posterior interrayer is buried below the surface of the concretion and is hence not visible in the latex casts (Fig. 4); however, the posterior interrayer and the C-ray can be clearly seen in the micro-CT scans (Fig. 5; Data S1, S2, <http://dx.doi.org/10.5523/bris.uv7qt4c6kpat1befj0937ooml>). Without an understanding of these characters, it would not have been possible to confidently assign the specimen to the genus *Iocrinus*.

Table 1 Morphological comparison of *Iocrinus* species.

<i>Iocrinus</i> species	Basal plate height	Radial plate height vs. width	Transverse ribbing on between adjacent radial plates	Primibrachial shape	Number of primibrachials	Number of secundibrachials	Number of tertibrachials	Number of arm bifurcations in line	Anal Sac plating robust	Proximal column shape
<i>Iocrinus crassus</i>	Approximately 50% of radial plate height	Height approximately equals width	Yes, single, broad	2.0 times wider than high	4 to 5	4 to 6	4 to 8	As many as 7	Unknown	Pentastellate
<i>Iocrinus llandegleyi</i>	Approximately 67% of radial plate height	Slightly wider than high	No	2.0 times wider than high	5 to 8	4 to 5	4 to 5	At least 3	Yes	Pentastellate
<i>Iocrinus pauli</i>	Approximately 60% of radial plate height	Height approximately equals width	Yes, double, narrow	Less than 2.0 times wider than high	5	5 to 6	5 to 8	4	Yes	Pentalobate
<i>Iocrinus similis</i>	Unknown	Height approximately equals width	Unknown	1.5 times wider than high	3 to 4	Unknown	Unknown	Unknown	Unknown	Unknown
<i>Iocrinus subcrassus</i> ^a	Approximately 50% of radial plate height	Height less than width	Yes, single, narrow	2.0 times wider than high	3 to 8	4 to 5	5 to 13	Typically 4 but can be 3 to 8	Yes	Pentalobate
<i>Iocrinus subcrassus torontoensis</i>	Approximately 50% of radial plate height	Height approximately equals width	Yes, single, narrow	2.0 times wider than high	5	6 to 7	6 to 11	4	Yes	Pentastellate?
<i>Iocrinus trentonensis</i>	Approximately 50% of radial plate height	Height approximately equals width	Yes, single, broad	1.5 times wider than high	4 to 6	6 to 9	>12	4	Yes	Pentalobate?
<i>Iocrinus whitteryi</i>	Approximately 67% of radial plate height	Slightly wider than high	No	More than 2.0 times wider than high	7	Unknown	Unknown	Unknown	Yes	Unknown
<i>Iocrinus africanus</i> n.sp.	Approximately 37% of radial plate height	1.25 times higher than wide	Yes, single, broad	1.5 times wider than high	3 to 5	4 to 5	7 to 13	3	No	Pentastellate

Notes.Diagnostic table for species of *Iocrinus*^a indicates type species

Table 2 Stratigraphic and geographical distribution of species of *Iocrinus* and *Merocrinus*.

Genus	Species	Formation	Age	Location	Country	Paleo-continent
<i>IOCRINUS</i>						
	<i>Iocrinus</i> sp. cf. <i>I. subcrassus</i>	Amdeh Formation	late Dapingian or early Darriwillian	Muscat	Oman	Gondwana
	<i>Iocrinus llandegleyi</i>	Builth Volcanic Group	Darriwillian	Wales	UK	Avalonia
	<i>Iocrinus pauli</i>	Camnant Mudstone	Darriwillian	Wales	UK	Avalonia
	<i>Iocrinus pauli</i>	Didmograpthus bifidus Beds	Darriwillian	England	UK	Avalonia
	<i>Iocrinus</i> sp. cf. <i>pauli</i>	Llandeilo Flags	Darriwillian	Wales	UK	Avalonia
	<i>Iocrinus</i> cf. <i>whitteryi</i>	volcanic sandstones	Darriwillian	England	UK	Avalonia
	<i>Iocrinus whitteryi</i>	Chirbury Formation	Sandbian	England	UK	Avalonia
	<i>Iocrinus</i> cf. <i>subcrassus</i>	Whittery Beds	Sandbian	England	UK	Avalonia
	<i>Iocrinus subcrassus</i>	Arnhem Formation	Katian	Southwestern Ohio Region	USA	Laurentia
	<i>Iocrinus subcrassus</i>	Lorraine Shale	Katian	New York	USA	Laurentia
	<i>Iocrinus</i> cf. <i>subcrassus</i>	Lorraine Shale	Katian	New York	USA	Laurentia
	<i>Iocrinus subcrassus</i>	Cobourg Limestone	Katian	Ontario	Canada	Laurentia
	<i>Iocrinus subcrassus</i>	Georgian Bay Formation	Katian	Ontario	Canada	Laurentia
	<i>Iocrinus subcrassus torontoensis</i>	Dundas Formation	Katian	Ontario	Canada	Laurentia
	<i>Iocrinus similis</i>	Cobourg Limestone	Katian	Ontario	Canada	Laurentia
	<i>Iocrinus subcrassus</i>	Correyville Formation	Katian	Southwestern Ohio Region	USA	Laurentia
	<i>Iocrinus</i> sp.	Fort Atkinson Formation	Katian	Iowa and Illinois	USA	Laurentia
	<i>Iocrinus subcrassus</i>	Fairview Formation	Katian	Southwestern Ohio Region	USA	Laurentia
	<i>Iocrinus</i> sp.	Kope Formation	Katian	Southwestern Ohio Region	USA	Laurentia
	<i>Iocrinus subcrassus</i>	Liberty Formation	Katian	Southwestern Ohio Region	USA	Laurentia
	<i>Iocrinus crassus</i>	Maquoketa Shale	Katian	Illinois	USA	Laurentia
	<i>Iocrinus trentonensis</i>	Rust Formation	Katian	New York	USA	Laurentia
	<i>Iocrinus trentonensis</i>	Trenton Limestone	Katian	New York	USA	Laurentia
	<i>Iocrinus subcrassus</i>	Waynesville Formation	Katian	Southwestern Ohio Region	USA	Laurentia
<i>MEROCRINUS</i>						
	<i>Merocrinus millanae</i>	Guindo Shales	Darriwillian	Embalse de Fresneda	Spain	Gondwana
	<i>Merocrinus salopioe</i>	Meadowtown Beds	Darriwillian		England	Avalonia
	<i>Merocrinus britonensis</i>	Mifflin Formation	Sandbian	Illinois	US	Laurentia
	<i>Merocrinus britonensis</i>	Platteville Group	Sandbian	Illinois, Iowa, Wisconsin, Minn	US	Laurentia
	<i>Merocrinus impressus</i>	Bromide Formation (Pooleville Mbr.)	Sandbian	Oklahoma	US	Laurentia
	<i>Merocrinus impressus</i>	?	?	?	Sweden	Baltica

(continued on next page)

Table 2 (continued)

Genus	Species	Formation	Age	Location	Country	Paleo-continent
<i>Merocrinus</i>	<i>curtus</i>	Kope Formation	Katian	Southwestern Ohio Region	US	Laurentia
<i>Merocrinus</i>	<i>curtus</i>	Rust Formation	Katian	New York	US	Laurentia
<i>Merocrinus</i>	<i>retractilis</i>	Rust Formation	Katian	New York	US	Laurentia
<i>Merocrinus</i>	sp.	Wisf Formation (Sinsinewa Mbr.)	Katian	Illinois and Iowa	US	Laurentia
<i>Merocrinus</i>	<i>corroboratus</i>	Trenton Limestone	Katian	New York	US	Laurentia
<i>Merocrinus</i>	<i>typus</i>	Trenton Limestone	Katian	New York	US	Laurentia

Figure 6 Distribution of the major paleocontinents during the Middle Ordovician, showing the known geographical distribution of *Iocrinus* and *Merocrinus*. Locality markers indicate the presence of a taxon on a palaeocontinent; multiple localities are not noted on a single palaeocontinent. Modified from *Cocks & Torsvik (2006)*.

PALEOBIOGEOGRAPHICAL IMPLICATIONS

The Middle to Late Ordovician was characterized by high degrees of endemism in crinoids (*Paul, 1976; Lefebvre et al., 2013*), and *Iocrinus* and *Merocrinus* are the only geographically widespread genera from this period (*Fig. 6*). Both genera first appeared in Gondwana

and/or Avalonia during the Darriwillian. *Merocrinus* first occurred in Laurentia during the Sandbian, and *Iocrinus* first occurred in Laurentia during the Katian (however, [Sprinkle, Guensburg & Gahn, 2008](#) noted the occurrence of older, undescribed iocrinids and a merocrinid-like cladid? from faunas in North America). Based on presently described taxa, the known geographical distribution of these genera indicates that their migration to Laurentia was asynchronous. *Iocrinus* is a disparid crinoid, and disparids are usually recognized as having a more widespread geographic distribution and temporal range than other clades ([Kammer, Baumiller & Ausich, 1998](#)). *Merocrinus* is generally considered to be a cladid (but see [Sprinkle & Guensburg, 2013](#)), which in general are not as cosmopolitan as disparids, at least later during the Paleozoic. Unfortunately, there is not currently enough known about the life history of Paleozoic crinoids to propose any explanation for the cosmopolitan nature of *Iocrinus* and *Merocrinus* during the Ordovician.

ACKNOWLEDGEMENTS

We appreciate the comments of four reviewers, Christian Klug (University of Zurich), Stephen Donovan (Naturalis Biodiversity Center), James Sprinkle (University of Texas at Austin) and Forest Gahn (Brigham Young University), which greatly improved the final manuscript. We thank Isabel Pérez (University of Zaragoza) for providing photographs of the studied specimen and Dan Sykes (Natural History Museum, London) for assistance with micro-CT. The specimen was collected by Samuel Zamora on a field trip accompanied by Andrew Smith (Natural History Museum, London). Juan Carlos Gutiérrez-Marco (Spanish Research Council) and Richard Fortey (Natural History Museum, London) provided helpful comments on the associated fauna, and Bertrand Lefebvre (University of Lyon) is thanked for important discussions on echinoderms from Morocco.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

Samuel Zamora is funded by a Ramón y Cajal Grant (RYC-2012-10576) and projects CGL2012-39471 and CGL2013-48877 from the Spanish Ministry of Economy and Competitiveness. Imran Rahman is funded by an 1851 Royal Commission Research Fellowship. William I. Ausich is supported by the National Science Foundation project, Assembling the Echinoderm Tree of Life (DEB 1036416). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

Ramón y Cajal: RYC-2012-10576.

Spanish Ministry of Economy and Competitiveness: CGL2012-39471, CGL2013-48877.
1851 Royal Commission Research Fellowship.

National Science Foundation project.

Assembling the Echinoderm Tree of Life: DEB 1036416.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Samuel Zamora, Imran A. Rahman and William I. Ausich conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.

Data Availability

The following information was supplied regarding data availability:

Palaeogeographic implications of a new iocrinid crinoid (Disparida) from the Ordovician (Darriwillian) of Morocco DOI <http://dx.doi.org/10.5523/bris.uv7qt4c6kpat1befj0937ooml>.

New Species Registration

The following information was supplied regarding the registration of a newly described species:

Iocrinus africanus Zamora, Rahman & Ausich: urn:lsid:zoobank.org:act:D091338E-643F-4D5A-8A08-7D7D190DBC2E

Publication LSID: <http://zoobank.org/References/3F137EAC-ECB5-4FF8-9BA5-8B1A0E1BC986>.

REFERENCES

- Ausich WI. 1998.** Early phylogeny and subclass division of the Crinoidea (phylum Echinodermata). *Journal of Paleontology* 72:499–510 DOI [10.1017/S0022336000024276](https://doi.org/10.1017/S0022336000024276).
- Ausich W, Copper P. 2010.** The Crinoidea of Anticosti Island, Québec (Late Ordovician to early Silurian). *Palaeontographica Canadiana* 29:1–157.
- Ausich WI, Brett CE, Hess H, Simms MJ. 1999.** Crinoid form and function. In: Hess H, Ausich WI, Brett CE, Simms MJ, eds. *Fossil crinoids*. Cambridge: Cambridge University Press, 3–30.
- Ausich WI, Gil Cid MD, Domínguez Alonso P. 2002.** Ordovician (Dobrotivian (Llandeilian Stage) to Ashgill) crinoids (phylum Echinodermata) from the Montes de Toledo and Sierra Morena, Spain with implications for the paleogeography of Peri-Gondwana. *Journal of Paleontology* 76:975–992 DOI [10.1666/0022-3360\(2002\)076<0975:ODLSTA>2.0.CO;2](https://doi.org/10.1666/0022-3360(2002)076<0975:ODLSTA>2.0.CO;2).
- Ausich WI, Kammer TW, Rhenberg EC, Wright DF. 2015.** Early phylogeny of crinoids within the pelmatozoan clade. *Palaeontology* 58:937–952 DOI [10.1111/pala.12204](https://doi.org/10.1111/pala.12204).
- Ausich WI, Rozhnov SV, Kammer TW. 2015.** Iocrinid crinoids from the Ordovician of the Baltic Region, Estonia. *Paleontological Journal* 49:145–152 DOI [10.1134/S0031030115020069](https://doi.org/10.1134/S0031030115020069).
- Ausich WI, Sá AA, Gutiérrez-Marco JC. 2007.** New and revised occurrences of Ordovician crinoids from southwestern Europe. *Journal of Paleontology* 81:1374–1383 DOI [10.1666/05-038.1](https://doi.org/10.1666/05-038.1).
- Barrande J. 1872.** *Système silurien du centre de la Bohême. 1ère partie: Recherches paléontologiques. Supplément au Vol. I. Trilobites, crustacés divers et Poissons*. Prague: Chez l'auteur et éditeur, Imprimerie de Charles Bellmann. 647 pp.

- Bergström SM, Chen X, Gutiérrez-Marco JC, Dronov AV. 2009.** The new chronostratigraphic classification of the Ordovician System and its relations to major regional series and stages and $\delta^{13}\text{C}$ chemostratigraphy. *Lethaia* **42**:97–107 DOI [10.1111/j.1502-3931.2008.00136.x](https://doi.org/10.1111/j.1502-3931.2008.00136.x).
- Billings E. 1865.** Paleozoic fossils (from Silurian). *Geological Society of Canada* **1**:1–426.
- Botting JP. 2003.** Llanvirn (Middle Ordovician) echinoderms from Llandegley rocks, central Wales. *Palaeontology* **46**:685–708 DOI [10.1111/1475-4983.00316](https://doi.org/10.1111/1475-4983.00316).
- Brett CE, Deline BL, McLaughlin PI. 2008.** Attachment, facies distribution, and life history strategies in crinoids from the Upper Ordovician of Kentucky. In: Ausich WI, Webster GD, eds. *Echinoderm paleobiology*. Bloomington: Indiana University Press, 23–52.
- Choubert G. 1943.** L'Acadien et l'Ordovicien de l'Anti Atlas. *Comptes Rendus Académie Sciences Paris* **216**:1092–1094.
- Choubert G, Termier H. 1947.** Sur la stratigraphie de l'Ordovicien marocain. *Comptes Rendus Sommaire Société Géologique France* **16**:335–337.
- Cocks LRM, Torsvik TH. 2006.** European geography in a global context from the Vendian to the end of the Palaeozoic. In: Gee DG, Stephenson RA, eds. *European lithosphere dynamics*, Geological Society, London, *Memoirs* **32**. 83–95.
- Correia P, Loureiro J. 2009.** Novas ocorrências de crinóides no Darriwiliano (Ordovícico Médio) do anticlinal de Valongo (NW de Portugal). *Paleolusitana* **1**:141–150.
- Destombes J. 1972.** Les trilobites du sous-ordre des Phacopina de l'Ordovicien de l'Anti-Atlas (Maroc). *Notes et Mémoires du Service Géologique du Maroc* **240**:1–114.
- Destombes J, Hollard H, Willefert S. 1985.** Lower Palaeozoic rocks of Morocco. In: Holland CH, ed. *Lower Palaeozoic rocks of the world. Vol. 4. Lower Palaeozoic rocks of Northwest and West-Central Africa*. Chichester. Chichester: John Wiley and Sons, 91–336.
- Donovan SK. 1985.** The Ordovician crinoid genus *Caleidocrinus* Waagen and Jahn, 1899. *Geological Journal* **20**:109–121 DOI [10.1002/gj.3350200204](https://doi.org/10.1002/gj.3350200204).
- Donovan SK. 1989.** Pelmatozoan columnals from the Ordovician of the British Isles. Part 2. *Monographs of the Palaeontographical Society* **142(580)**:69–114.
- Donovan SK, Gale AS. 1989.** *Iocrinus* in the Ordovician of England and Wales. *Palaeontology* **32**:313–323.
- Donovan SK, Savill JJ. 1988.** *Ramseyocrinus* (Crinoidea) from the Arenig of Morocco. *Journal of Paleontology* **62**:283–285.
- Donovan SK, Miller CG, Sansom IJ, Heward AP, Schreurs J. 2011.** A laurentian *iocrinus* hall (crinoidea, disparida) in the dapingian or darriwilian (middle ordovician, arenig) of Oman. *Palaeontology* **54**:525–533 DOI [10.1111/j.1475-4983.2011.01042.x](https://doi.org/10.1111/j.1475-4983.2011.01042.x).
- Fortey RA, Harper DAT, Ingham JK, Owen AW, Rushton AWA. 1995.** A revision of Ordovician series and stages from the historical type area. *Geological Magazine* **132**:15–30 DOI [10.1017/S0016756800011390](https://doi.org/10.1017/S0016756800011390).
- Fritz MA. 1925.** The stratigraphy and paleontology of Toronto and vicinity, Part IV; Hydrozoa, Echinodermata, Trilobita, and markings. *Ontario Department of Mines, Annual Report* **32**:1–34.
- Guensburg TE. 1984.** Echinodermata of the Middle Ordovician Lebanon Limestone, central Tennessee. *Bulletins of American Paleontology* **86**:1–100.
- Guensburg TE. 2010.** *Alphacrinus* new genus and origin of the disparid clade. *Journal of Paleontology* **84**:1209–1216 DOI [10.1666/10-030.1](https://doi.org/10.1666/10-030.1).
- Guensburg TE, Sprinkle J. 2000.** Ecologic radiation of Cambro-Ordovician echinoderms. In: Zhuravlev AY, Riding R, eds. *Ecology of the Cambrian radiation*. New York: Columbia University Press, 428–444.

- Gutiérrez-Marco JC, Destombes J, Rábano I, Aceñolaza GF, Sarmiento GN, San José MA. 2003.** El Ordovícico Medio del Anti-Atlas marroquí: paleobiodiversidad, actualización bioestratigráfica y correlación. *Geobios* 36:151–177 DOI 10.1016/S0016-6995(03)00004-4.
- Gutiérrez-Marco JC, Sá AA, Rábano I. 2008.** Ordovician time scale in Iberia: Mediterranean and global correlation. In: Rozhnov SV, ed. *Development of Early Paleozoic biodiversity: role of biotic and abiotic factors, and event correlation*. Moscow: KMK Scientific Press, 46–49.
- Hall J. 1866.** *Descriptions of some new species of Crinoidea and other fossils from the Lower Silurian strata of the age of the Hudson-River Group and Trenton Limestone*. Albany: State Cabinet Report. 1–17.
- Hunter AW, Lefebvre B, Nardin E, Régnault S, Van Roy P, Zamora S. 2010.** Preliminary report on new echinoderm Lagerstätten from the Upper Ordovician of the eastern Anti-Atlas, Morocco. In: Harris LG, Boetger SA, Walker CW, Lesser MP, eds. *Echinoderms: Durham*. London: Taylor & Francis Group, 23–30.
- Kammer TW, Baumiller TK, Ausich WI. 1998.** Evolutionary significance of differential species longevity in Osagean–Meramecian (Mississippian) crinoid clades. *Paleobiology* 24:155–176.
- Kelly SM. 1978.** Functional morphology and evolution of *Iocrinus*, an Ordovician disparid inadunate crinoid. Unpublished M.S. thesis, Indiana University, Bloomington. 1–80.
- Lefebvre B, Nardin E, Hunter AW, Régnault S. 2007.** Les échinodermes de l'Ordovicien supérieur de l'Anti-Atlas (Maroc): biostratigraphie et paléobiodiversité. *Africa Geoscience Review* 14:123–148.
- Lefebvre B, Sumrall CD, Shroat-Lewis RA, Reich M, Webster GD, Hunter AW, Nardin E, Rozhnov SV, Guensburg TE, Touzeau A, Noailles F, Sprinkle J. 2013.** Palaeobiogeography of Ordovician echinoderms. In: Harper DAT, Servais T, eds. *Early Palaeozoic biogeography and palaeogeography*, Geological Society, London, Memoirs 38. 173–198.
- Le Menn J, Spjeldnaes N. 1996.** Un nouveau crinoïde Dimerocrinitidae (Camerata, Diplobathrida) de l'Ordovicien supérieur du Maroc: *Rosfacrinus robustus* nov. gen., nov. sp. *Geobios* 29:341–351 DOI 10.1016/S0016-6995(96)80035-0.
- Martin ELO, Pittet B, Gutiérrez-Marco JC, Vannier J, El Hariri K, Lerosey-Aubril R, Masrouf M, Nowak H, Servais T, Vandenbroucke TRA, Van Roy P, Vaucher R, Lefebvre B.** The Lower Ordovician Fezouata Konservat-Lagerstätte from Morocco: age, environment and evolutionary perspectives. *Gondwana Research* In press.
- Meek FB, Worthen AH. 1865.** Descriptions of new species of Crinoidea, etc., from the Paleozoic rocks of Illinois and some of the adjoining states. *Proceedings of the Academy of Natural Sciences of Philadelphia* 17:143–155.
- Meyer DL, Davis RA. 2009.** A sea without fish. In: *Life in the Ordovician sea of the Cincinnati region*. Bloomington: Indiana University Press. 347 pp.
- Miller JS. 1821.** *A natural history of the Crinoidea or lily-shaped animals; with observations on the genera Asteria, Euryale, Comatula and Marsupites*. Bristol: Bryan and Co. City Printing Office. 150 pp.
- Moore RC. 1962.** Ray structures of some inadunate crinoids. *The University of Kansas Paleontological Contributions, Echinodermata, Article* 5:1–47.
- Moore RC, Laudon LR. 1943.** Evolution and classification of Paleozoic crinoids. *Geological Society of America Special Papers* 46:1–158.
- Nardin E, Lefebvre B. 2010.** Unravelling extrinsic and intrinsic factors of the early Palaeozoic diversification of blastozoan echinoderms. *Palaeogeography, Palaeoclimatology, Palaeoecology* 294:142–160 DOI 10.1016/j.palaeo.2010.01.005.

- Paul CRC. 1976.** Palaeogeography of primitive echinoderms in the Ordovician. In: Bassett MG, ed. *The Ordovician system: proceedings of a palaeontological association symposium, Birmingham, September 1974*. Cardiff: University of Wales Press, 553–574.
- Prokop RJ, Petr V. 1999.** Echinoderms in the Bohemian Ordovician. *Journal of the Czech Geological Society* **44**:63–68.
- Rábano I, Gutiérrez-Marco JC, García-Bellido DC. 2014.** A remarkable illaenid trilobite from the Middle Ordovician of Morocco. *Bulletin of Geosciences* **89**:365–374
DOI [10.3140/bull.geosci.1467](https://doi.org/10.3140/bull.geosci.1467).
- Ramsbottom WHC. 1961.** The British Ordovician Crinoidea. *Monograph of the Palaeontographical Society* **114(492)**:1–37.
- Sprinkle J, Guensburg TE. 2004.** Crinozoan, blastozoan, echinozoan, asterozoan, and homalozoan echinoderms. In: Webby BD, Paris F, Droser ML, Percival IG, eds. *The great Ordovician biodiversification event*. New York: Columbia University Press, 266–280.
- Sprinkle J, Guensburg TE. 2013.** Multiple crossovers between monocyclic and dicyclic cup designs: experimentation and plasticity in early crinoid phylogeny [Abstract 138]. *Geological Society of America Abstracts with Programs* **46**.
- Sprinkle J, Guensburg TE, Gahn FJ. 2008.** Overview of Early Ordovician crinoid diversity from the western and southwestern United States. In: Ausich WI, Webster GW, eds. *Echinoderm paleobiology*. Bloomington: Indiana University Press, 312–328.
- Sprinkle J, Reich M, Lefebvre B. 2015.** Computed tomography (CT) scans of a new Ordovician cyclocystoid from Morocco and its orientation and life mode. In: Zamora S, Rábano I, eds. *Progress in echinoderm palaeobiology, Cuadernos del Museo Geominero 19*. 163–167.
- Sumrall CD, Zamora S. 2011.** Ordovician edrioasteroids from Morocco: faunal exchanges across the Rheic Ocean. *Journal of Systematic Palaeontology* **9**:425–454
DOI [10.1080/14772019.2010.499137](https://doi.org/10.1080/14772019.2010.499137).
- Sumrall CD, Deline B, Colmenar J, Sheffield S, Zamora S. 2015.** New data on late Ordovician (Katian) echinoderms from Sardinia, Italy. In: Zamora S, Rábano I, eds. *Progress in echinoderm palaeobiology, Cuadernos del Museo Geominero 19*. 175–180.
- Sutton MD, Garwood RJ, Siveter DJ, Siveter DJ. 2012.** SPIERS and VAXML; a software toolkit for tomographic visualisation and a format for virtual specimen interchange. *Paleontologia Electronica* **15**:1–14.
- Ubaghs G. 1969.** *Aethocrinus moorei* Ubaghs, n. gen., n. sp., le plus ancien crinoïde dicyclique connu. *The University of Kansas Paleontological Contributions* **38**:1–25.
- Ubaghs G. 1978.** Skeletal morphology of fossil crinoids. In: Moore RC, Teichert K, eds. *Treatise on invertebrate paleontology, part T, Echinodermata 2*. Boulder and Lawrence: Geological Society of America and University of Kansas, T58–T216.
- Ubaghs G. 1983.** Echinodermata. Notes sur les échinoderms de l'Ordovicien inférieur de la Montagne Noire (France). In: Courtessole R, Marek L, Pillet J, Ubaghs G, Vizcaïno D, eds. *Calymenina, Echinodermata et Hyolitha de l'Ordovicien inférieur de la Montagne Noire (France méridionale)*. Carcassonne: Mémoires de la Société d'études scientifiques de l'Aude, 33–55.
- Van Roy P, Orr PJ, Botting JP, Muir LA, Vinther J, Lefebvre B, El Hariri K, Briggs DEG. 2010.** Ordovician faunas of Burgess Shale type. *Nature* **465**:215–218 DOI [10.1038/nature09038](https://doi.org/10.1038/nature09038).
- Van Roy P, Briggs DEG, Gaines RR. 2015.** The Fezouata fossils of Morocco; an extraordinary record of marine life in the Early Ordovician. *Journal of the Geological Society* **172**:541–549
DOI [10.1144/jgs2015-017](https://doi.org/10.1144/jgs2015-017).

- Villas E, Vizcaino D, Álvaro JJ, Destombes J, Vennin E. 2006.** Biostratigraphic control of the latest-Ordovician glaciogenic unconformity in Alnif (Eastern Anti-Atlas, Morocco), based on brachiopods. *Geobios* **39**:727–737 DOI [10.1016/j.geobios.2005.05.003](https://doi.org/10.1016/j.geobios.2005.05.003).
- Walcott CD. 1884.** Descriptions of new species of fossils from the Trenton Group of New York. New York State Museum of Natural History, Annual Report. **35**:207–214.
- Warn JM. 1982.** Long-armed disparid inadunates. In: Sprinkle J, ed. *Echinoderm faunas from the Bromide Formation (Middle Ordovician) of Oklahoma*, 1. University of Kansas Paleontological Contributions, Monograph, 77–89.
- Webby BD, Cooper RA, Bergström SM, Paris F. 2004.** Stratigraphic framework and time slices. In: Webby BD, Paris F, Droser ML, Percival IG, eds. *The great Ordovician biodiversification event*. New York: Columbia University Press, 41–47.
- Webster GD. 1974.** Crinoid pluricolumnal noditaxis patterns. *Journal of Paleontology* **48**:1283–1288.
- Webster GD, Webster DW. 2014.** Bibliography and index of Paleozoic crinoids, coronates, and hemistreptocrinoids, 1758–2012. Available at <http://crinoids.azurewebsites.net/> (accessed April 2015).
- Zamora S, Colmenar J, Ausich WI. 2014.** The echinoderm faunas from the Fombuena Formation (Upper Ordovician, Iberian Chains, Spain). In: Royo-Torres R, Verdú FJ, Alcalá L, eds. XXX *Jornadas de Paleontología de la Sociedad Española de Paleontología ¡Fundamental!*, 24. 257–259.