SHORT COMMUNICATION

First record of the trace fossil *Oikobesalon* from the Ordovician (Darriwilian) of Baltica

Olev Vinn^a and Ursula Toom^b

Received 16 May 2014, accepted 21 May 2014

Abstract. The ichnogenus *Oikobesalon* is here described from the Ordovician of Baltica for the first time. All the specimens in this study were found on Osmussaar Island, Estonia. They belong to the ichnospecies *Oikobesalon coricaceum*. In the Cambrian and Ordovician, *Oikobesalon* seems to have occurred only in cold to temperate seas. The *Oikobesalon* trace-maker presumably used its burrow permanently for dwelling and searched for its food through the burrow aperture that likely opened to the sediment–water interface.

Key words: trace fossils, Middle Ordovician, carbonate platform, Oikobesalon, terebellid polychaetes, Estonia.

INTRODUCTION

The Ordovician of Baltica has a rich record of trace fossils. They are often mentioned in the geological literature, but seldom described systematically. The fossils of the Ordovician of Estonia are relatively well studied, especially in the context of stratigraphy. This contrasts with the trace fossil record of Estonia. Trace fossils are known from the entire carbonate succession of the Ordovician of Estonia, but they have usually remained systematically undescribed, especially the soft sediment traces. Previously only amphora-shaped traces of Amphorichnus Männil, 1966 and conical traces of Conichnus Männil, 1966 have been described from the Darriwilian and Sandbian of Estonia (Männil 1966). The record of hard substrate trace fossils is much more complete, comprising *Trypanites* borings in brachiopods (Vinn 2005) and bryozoans (Wyse Jackson & Key 2007). Recently bioclaustrations have also been described from the Ordovician of Estonia (Vinn & Mõtus 2012).

Oikobesalon was originally a soft sediment burrow with a thin organic lining (Brood 1980; Thomas & Smith 1998). It had previously been considered a body fossil of worms (Brood 1980), but its assignment to trace fossils is better justified (Thomas & Smith 1998). Oikobesalon traces are common in the Silurian (Thomas & Smith 1998), but they have previously not been known from the Ordovician of Baltica. However, a collection in the Institute of Geology, Tallinn University of Technology, assembled by Ralf Männil in 1971–1986, contains seven specimens identified as Keilorites.

The aims of this paper are to (1) determine whether the burrows with mineralized cover belong to *Oikobesalon*

or *Keilorites*; (2) determine the ichnospecies; (3) discuss the ecology of the trace-makers and (4) discuss the palaeobiogeographic distribution of the trace fossil.

GEOLOGICAL BACKGROUND

The total thickness of the Ordovician system in Estonia varies from 70 to 180 m (Nestor & Einasto 1997). The Ordovician limestones form a wide belt in northern Estonia, extending from the Narva River in the northeast to Hiiumaa Island in the northwest (Nestor & Einasto 1997). In the Middle Ordovician and early Late Ordovician, the western part of the East European Platform was covered by a shallow, epicontinental sea and was slowly subsiding. This sea had a little bathymetric differentiation and an extremely low sedimentation rate. Along the extent of the ramp of the basin a series of grey calcareous to argillaceous sediments accumulated, which later formed argillaceous limestones and marls. There was a trend of increasing clay and decreasing bioclast contents in the offshore direction (Nestor & Einasto 1997).

During the Ordovician, the Baltica palaeocontinent moved from the temperate to the subtropical realm (Cocks & Torsvik 2005). This climatic change caused an increase in carbonate production and sedimentation rate on the shelf during the Middle and Late Ordovician. The first carbonate buildups are recorded in the Upper Ordovician. These buildups are characteristic of the tropical climate and emphasize a striking change in the overall character of the palaeobasin (Nestor & Einasto 1997).

^a Department of Geology, University of Tartu, Ravila 14A, 50411 Tartu, Estonia; Olev.Vinn@ut.ee

b Institute of Geology, Tallinn University of Technology, Ehitajate tee 5, 19086 Tallinn, Estonia; Ursula.Toom@ttu.ee

MATERIAL AND METHODS

Seven specimens of *Oikobesalon coricaceum* were collected from the cliff on the eastern coast of Osmussaar Island (Fig. 1). All specimens were digitally photographed. The studied specimens are deposited at the Institute of Geology at Tallinn University of Technology (GIT).

SYSTEMATIC PALAEONTOLOGY

Ichnogenus Oikobesalon Thomas & Smith, 1998

Type species. Oikobesalon coricaceum (Phillips, 1848).

Species included. O. coricaceum (Phillips, 1848); O. citrimorion Thomas & Smith, 1998; O. lijevalli (Brood, 1980); O. squamosum (Phillips, 1848); O. erraticum Schallreuter & Hinz-Schallreuter, 2010.

Oikobesalon coricaceum (Phillips, 1848) Figure 2A–F

Material. Seven specimens.

Locality. Osmussaar Island, middle part of the eastern coast.

Stratigraphy. Uppermost layers of the Osmussaar cliff, Uhaku Stage, Darriwilian, Middle Ordovician.

Notes. Unbranched burrows are almost straight to straight with elliptical cross section. They are covered with thin brown-coloured mineralized (pyritized?) lining, which

can have fine extensions into the surrounding sediment. No internal structures are observed within the burrows. Their diameter is relatively constant, but can vary slightly. Maximum width of the traces is 1.5–5.0 mm. The burrows are covered with irregular, variably developed transverse ornamentation in the form of fusiform annulation. The transverse bands are 0.27–0.55 mm wide.

Remarks. The Osmussaar material is assigned to Oikobesalon coricaceum (Phillips, 1848) because of similarity in the general shape and size of the burrows. The described specimens also have analogous transverse ornamentation composed of bands of similar size. The Osmussaar specimens also somewhat resemble Oikobesalon squamosum (Phillips, 1848) in having a relatively small diameter and similar transverse ornamentation. They differ from O. squamosum by a smaller diameter and finer transverse ornamentation. The described specimens were previously identified by Ralf Männil as Keilorites Allan, 1927, but they lack a thick sediment wall characteristic of Keilorites burrows.

DISCUSSION

Early Palaeozoic palaeobiogeography and stratigraphy of *Oikobesalon*

The earliest representative of the ichnogenus *Oikobesalon* sp. comes from the Cambrian of Britain (Thomas & Smith 1998). In the Ordovician *Oikobesalon coricaceum* is only known from Baltica, but the ichnogenus possibly occurs also in Britain as it is known there both from the Cambrian and Silurian. A large species of

Fig. 1. Location of Osmussaar Island and locality of Oikobesalon traces.

Fig. 2. A–F, Oikobesalon coricaceum Phillips, 1848 from the Darriwilian of Osmussaar Island, NW Estonia. A, GIT 697-596-2; B, C, GIT 569-1 part and counterpart; D, GIT 697-338; E, GIT 697-19-2; F, GIT 697-16-1.

Oikobesalon may occur in the Middle Ordovician of NW Russia (O. Vinn, personal observations). Three species are known from the Silurian of Britain (O. coricaceum, O. squamosum and O. citrimorion) (Thomas & Smith 1998) three species from the Silurian of Baltica (O. liljevalli, O. squamosum and O. erraticum) (Brood 1979, 1980; Thomas & Smith 1998; Schallreuter & Hinz-Schallreuter 2010), two species from the Silurian of Australia (O. coricaceum and O. squamosum) (Chapman 1910; Thomas & Smith 1998) and a single species has been recognized in the Silurian of North America (O. citrimorion) (Thomas & Smith 1998). In the Cambrian and Ordovician, Oikobesalon seems to have been formed only in cold to temperate seas. The ichnogenus Oikobesalon had a remarkable diversification in the Silurian. The distribution of *Oikobesalon* in the Silurian is associated with tropical palaeolatitudes.

Sedimentation environment and palaeoecology

The sedimentation environment of the Kõrgekallas Formation on Osmussaar Island was a relatively shallow-water carbonate shelf with moderate hydrodynamics. The *Oikobesalon* burrows were made in carbonate mud containing fine bioclasts of various invertebrates. They initially had an organic lining (Brood 1980; Thomas & Smith 1998) that presumably protected burrows against collapse and intrusion of sediment particles. *Oikobesalon* burrows were possibly made by suspension- or detritus-

eating terebellid polychaetes (Thomas & Smith 1998). The presence of a tube lining in *Oikobesalon* indicates that the trace was obviously not made during the search for food but as a domicile. The trace-maker probably used its burrow permanently for dwelling and searched for its food through the burrow aperture that likely opened at the sediment surface.

Preservation

The traces described here were presumably compressed during the lithification of the sediment, as indicated by their elliptical cross sections. Most likely they originally had a circular cross section that would best fit a terebellid or terebellid-like trace-maker. The original organic lining has been decomposed and preserved as a thin mineralized layer around the burrow infilling. The brown colour of the burrow cover may be caused by pyritization.

Acknowledgements. O. V. was financially supported by a Sepkoski Grant (Paleontological Society), Palaeontological Association Research Grant and Estonian Research Council projects ETF9064 and IUT20-34. We are grateful to G. Baranov from the Institute of Geology at TUT for technical help with the images and to referees M. A. Wilson and H. Mutvei for useful comments on the manuscript. This paper is a contribution to IGCP project 591 'The Early to Middle Palaeozoic Revolution'.

REFERENCES

- Allan, R. S. 1927. Keilorites (A new generic name for a Silurian Annelid from Australia). Geological Magazine, 64, 240.
- Brood, K. 1979. Organic tubes. In Lower Wenlock Faunal and Floral Dynamics Vattenfallet Section, Gotland (Jaanusson, V., Laufeld, S. & Skoglund, R., eds), Sveriges Geologiska Undersökning C, 762, 252.
- Brood, K. 1980. Two species of *Keilorites* from the Silurian of Gotland. *Geologiska Föreningens i Stockholm Förhandlingar*, **102**, 279–282.
- Chapman, F. 1910. New or little-known Victorian fossils in the National Museum Part X. Some Palaeozoic worms and Crustacea. *Proceedings of the Royal Society of Victoria N.S.*, 22, 101–112.
- Cocks, L. R. M. & Torsvik, T. H. 2005. Baltica from the late Precambrian to mid-Palaeozoic times: the gain and loss of a terrane's identity. *Earth-Science Reviews*, 72, 39–66.
- Männil, R. M. 1966. About vertical burrows in the Ordovician limestones of Baltic. In *Organizmy i sreda v geologicheskom proshlom [Organisms and Environments in the Geological Past*] (Gekker, R. F., ed.), pp. 200–207. Nauka, Moscow [in Russian].
- Nestor, H. & Einasto, R. 1997. Ordovician and Silurian carbonate sedimentation basin. In *Geology and Mineral*

- Resources of Estonia (Raukas, A. & Teedumäe, A., eds), pp. 192–204. Estonian Academy Publishers, Tallinn.
- Phillips, J. 1848. In Phillips, J. & Salter, J. W. 1848. Palaeontological appendix to Professor John Phillips memoir on the Malvern Hills, compared with Palaeozoic districts of Abberley, & c. *Memoirs of the Geological Survey*, 2, 331–386.
- Schallreuter, R. & Hinz-Schallreuter, I. 2010. Schwarze Wurmröhren aus silurischen Kalkgeschieben. Geschiebekunde aktuell, 26, 1–8.
- Thomas, A. T. & Smith, M. P. 1998. Terebellid Polychaete burrows from the Lower Palaeozoic. *Palaeontology*, 41, 317–333
- Vinn, O. 2005. The distribution of worm borings in brachiopod shells from the Caradoc Oil Shale of Estonia. *Carnets de Géologie*, CG2005 A03.
- Vinn, O. & Mõtus, M.-A. 2012. Diverse early endobiotic coral symbiont assemblage from the Katian (Late Ordovician) of Baltica. *Palaeogeography, Palaeoclimatology, Palaeo-ecology*, 321–322, 137–141.
- Wyse Jackson, P. N. & Key, M. M. Jr. 2007. Borings in trepostome bryozoans from the Ordovician of Estonia: two ichnogenera produced by a single maker, a case of host morphology control. *Lethaia*, **40**, 237–252.

Oikobesalon'i jälgede esmaleid Baltika Ordoviitsiumist

Olev Vinn ja Ursula Toom

Perekond *Oikobesalon* on esmakordselt kirjaldatud Baltika Ordoviitsiumist. Kõik Osmussaarelt kirjeldatud eksemplarid kuuluvad liiki *O. coricaceum*. Kambriumis ja Ordoviitsiumis esines *Oikobesalon* jahedates meredes. *Oikobesalon*'i käikude tegija elas neis püsivalt ja toitus sette pinnale ulatunud käigu avause kaudu.