
507

Mesozoic Fishes 3 – Systematics, Paleoenvironments and Biodiversity, G. Arratia & A. Tintori (eds.): pp. 507-528, 16 figs., 1 tab.
© 2004 by Verlag Dr. Friedrich Pfeil, München, Germany – ISBN 3-89937-053-8

An Early Cretaceous (Ryazanian) fauna
of “Purbeck-Wealden type”

at Robbedale, Bornholm, Denmark

Niels BONDE

Abstract

A short review of the fossil vertebrates in W-Denmark and Bornholm is presented as an introduction to the Lower
Cretaceous Nyker Group. At Robbedale, SW-Bornholm, in “Carl Nielsen’s sand pit”, the best Danish Cretaceous
vertebrate fauna is disclosed in the basal Jydegaard Fm. (Ryazanian, equivalent to late Berriasian age). This fauna
is contained in a half to one meter rusty clay bed, the Neomiodon Bed, named for the mass mortality layers of this
bivalve, and in 2-3 m of sands immediately above. The fish fauna comprises hybodont sharks (two or three
species), Lepidotes, an amioid, a pycnodont, Pleuropholis and some other stem-group teleosts. The tetrapods are
undetermined turtles, the crocodile Pholidosaurus, probably one more genus, and some unique fully terrestrial
vertebrates: one scincomorph lizard, a dromaeosaurian dinosaur and a sauropod. There are plants and freshwater
snails, and the environment indicated is that of a back barrier beach sand outside a brackish lagoon with
dessication of pools causing mass mortality of gastropods and bivalve mass mortality probably caused by
dinoflagellate blooms, while only some fishes seem to be affected by this mortality agent.

Introduction

The Island of Bornholm in the Baltic Sea is geologically unique in Denmark; as the most easterly area, it is
part of the Tornquist Zone (“Fenno-Scandian Borderzone”) and its geology is rather like that of Scania,
Sweden (SURLYK 1980, GRAVESEN 1993). Bornholm is a small island ca. 30 by 20 km (Fig. 1A). A short
information concerning W-Denmark and Bornholm is presented below as an introduction to the Lower
Cretaceous Nyker Group.

West Denmark: In western Denmark only sediments from the Maastrichtian and younger are exposed
(SURLYK 1980, GRAVESEN 1993), mainly as marine shelf sediments, but with a few non-marine episodes
in the Miocene of Jutland, and with the younger Quaternary a mixture of inland, glacial and marine
sediments. In the Maastrichtian chalk vertebrates are not common: rather infrequent shark teeth, a
myliobatoid tail-spine, some enchodont teeth, and a few Cylindracanthus rostra, one possible rhynchode-
rcetid, part of one spiny rayed fish, fragments of teleosteans in the walls of ophiomorph burrows and, most
interestingly, the only known eel skeleton from the Maastrichtian anywhere (BONDE 1995a). Further there
are a few teeth and skeletal parts of the crocodile cf. Thoracosaurus – also found in the Danian of Faxe, DK,
and Limhamn, Sweden, and known also from Dano-Maastrichtian of USA. Danish chalk also yielded a few
mosasaurian teeth of three different species, one of them a large Mosasaurus hoffmanni (BONDE 1997a),
another Plioplatecarpus and one vertebra.

In the Tertiary vertebrates are not common apart from Danian, Eocene and some Miocene sharks;
Paleocene (Selandian; SCHWARZHANS 2003), some Oligocene and many Miocene otoliths (GAEMERS
1976, 1978, 1988); basal Eocene abundant teleosts (BONDE 1987, 1997b) and birds (KRISTOFFERSEN 1997,
1999, 2001, 2002, HOCH 2002a) as well as a few reptiles (HOCH 1975, NIELSEN 1963) – review by BONDE
(2003); some middle Eocene teleosts (BONDE 1995b); some late Oligocene and many late Miocene whales
(ROTH 1978, HOCH 2000, 2001, 2002b, RASMUSSEN 1999, STEEMAN 2001, LINDOW 2001, 2002).


Dieser Beitrag kann als 
PDF-Datei erworben werden.

Verfügbarkeit von PDF-Dateien
Prinzipiell sind von allen unseren Publikationen PDF-
Dateien erhältlich. Komplette Publikationen in der Regel 
erst nachdem die gedruckte Version vergriffen ist. An-
fragen bezüglich bestimmter Beiträge richten Sie bitte 
per E-Mail an pdf@pfeil-verlag.de.

Die PDF-Dateien sind urheberrechtlich geschützt.
Ein Ausdruck der PDF-Dateien ist nur für den persönli-
chen Gebrauch erlaubt.
Die Vervielfältigung von Ausdrucken, erneutes Digitali-
sieren sowie die Weitergabe von Texten und Abbildungen 
sind nicht gestattet.
Das persönliche Zertifi kat und das Passwort dürfen nicht 
an Dritte weitergegeben werden.

Preise
Bücher: Die Preise sind dem Katalog zu entnehmen.
Zeitschriftenbeiträge und einzelne Kapitel aus Sammel-
bänden bzw. Büchern:
10 EURO Grundbetrag pro Bestellung (einschließlich 
der ersten 10 Seiten),
und
0,50 EURO pro Seite ab der 11. Seite.
Den Umfang der Beiträge entnehmen Sie bitte den In-
haltsverzeichnissen.

Bestellungen
Bestellungen sind mit dem PDF-Bestellformular oder 
formlos per E-Mail (pdf@pfeil-verlag.de) an uns zu 
richten. Die Bezahlung ist ausschließlich per Kreditkar-
te möglich. Bei Verwendung unseres Bestellformulars 
werden die Kreditkartendaten über eine gesicherte 
Verbindung (ssl) übermittelt. Sie können die Daten aber 
auch formlos per E-Mail, Fax, Post oder telefonisch 
übermitteln.

Abwicklung
So bald wie möglich, aber abhängig von unseren Büro-
zeiten und der gewünschten Bestellung, schicken wir 
Ihnen die PDF-Datei(en) zusammen mit Ihrem persön-
lichen Zertifi kat und dem zugehörigem Passwort per 
E-Mail. Größere Dateien bieten wir Ihnen gegebenenfalls 
zum Herunterladen an.
Der fällige Betrag wird von Ihrer Kreditkarte abgebucht 
und Sie erhalten die Rechnung ebenfalls per E-Mail.
Um die verschlüsselten PDF-Dateien öffnen zu können, 
muss bei der ersten Bestellung das passwortgeschütz-
te persönliches Zertifi kat installiert werden, welches 
anschließend auf dem Rechner verbleibt. Alle mit diesem 
Zertifi kat verschlüsselten Dateien können anschließend 
auf diesem Rechner geöffnet werden.

The whole contribution can be 
purchased as PDF fi le.

Availability

Generally all our publications are available as PDF fi les; 
full publications as a general rule after the printed version 
is out of print. If you have questions concerning particu-
lar contributions please contact us by e-mail: 
 pdf@pfeil-verlag.de.

The PDF fi les are protected by copyright.

The PDF fi le may be printed for personal use.
The reproduction and dissemination of the content or 
part of it is permitted.
It is not allowed to transfer the digital personal certifi cate 
or the password to other persons.

Prices

Books: Prices are to be found in the catalog.

Articles in journals and single contributions or chapters 
in books:

10 EURO basic price per order (including the fi rst 10 
pages),
and
0.50 EURO per page, beginning with the 11th page.

Page numbers are found in the contents of the publica-
tions.

Orders

Use our order form for PDF fi les or send your order in-
formal per e-mail (pdf@pfeil-verlag.de). The only ac-
cepted payment is by credit card. While using the order 
form for PDF fi les, your data will be transmitted by secure 
link (ssl). You also may send the informations informally 
by e-mail, fax, phone or mail.

Handling

As soon as possible, depending on our business hours 
and your order, you will receive your PDF fi le together 
with the certifi cate and password by e-mail.
Larger PDF fi les can be downloaded from our webspace, 
if necessary.
Your invoice will be sent out by e-mail after we charged 
your credit card.

To open the encrypted PDF fi les you have to install your 
personal certifi cate after your fi rst order. All PDF fi les 
with the same certifi cate can be opened from that time 
on.


