Nonmarine Cretaceous Ostracods from Inner Zone of SW Japan

Cao Mei-zhen

Nanjing Institute of Geology and Palaeontology, Academia Sinica (Received December 24, 1995)

Abstract In this paper, twenty-four species of nonmarine Cretaceous ostracods in 7 genera (Cypridea, Rhinocypris, Ziziphocypris, Mongolocypris, Timiriasevia, Candona and Darwinula) are described from Kitakyushu, Yamaguchi, Hiroshima, Okayama and Hida areas of SW Japan. Eighteen forms of them are from the Lower Cretaceous rocks and 6 forms from the Upper Cretaceous. Based on their appearance, the correlation concerning Cretaceous ostracod-bearing strata between eastern China and southwestern Japan has also been discussed.

Introduction

In November of 1994, the present writer visited several Cretaceous ostracod localities of the Inner Zone of SW Japan (Fig. 1) with Drs. M. Ota and Y. Yabumoto of the Kitakyushu Museum and Institute of Natural History, Prof. CHANG Mee-mann and Dr. IIN Fan of the Institute of Vertebrate Paleontology and Paleoanthropology, Academia Sinica, and her colleague Prof. CHEN Pei-ji. We collected a lot of ostracod fossils. Another small collection described here was found by Dr. Chen linhua of Nanjing Institute of Geology and Paleontology, Academia Sinica from the Kitadani Formation in Hida area during his stay in Japan from April to May of 1994. Because it is impossible to sample in detail during these short visitings and also due to ill-preserved fossil ostracods by strong extruding deformation of rocks in Japanese Island, these specimens described in this paper are mostly external or internal moulds of valve and their surface ornamentation of shell is not well-preserved though the analysing process of samples was a difficult and time-consuming work. Even so, this result provides importantly paleontological evidences for nonmarine Cretaceous correlation between SW Japan and E China and might probably be new contribution for the researching on the Cretaceous freshwater ostracods.

The Yamaji Shale of the Inakura Formation in Ibara district of Okayama Prefecture is extremely rich in ostracod fossils dominated with forms of Cypridea, secondly are Rhinocypris and Ziziphocypris from these grey-black mudstone; Timiriasevia and Darwinula are relatively rare. Among them, Cypridea anhuaensis YE & Gou, Rhinocypris jurassica jurassica (MARTIN) and Ziziphocypris simakovi (MANDELSTAM) are

Fig. 1. Map showing the localities of ostracod fossils.

frequent forms of the Shouchang Formation in Zhejiang Province of SE China, whereas some abundant and large-sized Cypridea are very similar to Cypridea linghaiensis YANG & YE and Cypridea yangtuensis YANG & YE from the Guantou Formation in the same area of SE China. It could be assumed that the ostracod fauna of the Yamaji Shale is perhaps between those of the Shouchang and Guantou Formations in age, and the preserved mould of whole individual shell in most cases of this fauna indicates these fossil ostracods were deposited in situ.

The fossil ostracods of the Wakino Subgroup in Kitakyushu area are collected from the Sengoku Formation (W₁) at Dobaru, the Lower Wakamiya Formation (W₃) at Minamigaoka, the Upper Wakamiya Formation (W₄) at Kumagai of Kokura-kitaku and Yurino of Wakamiya district. They are not for rich in quantity and monotonous in taxa, representing only by Cypridea with exception of Rhinocypris from W₄ at Yurino. The subgenus Cypridea (Cyamocypris) was living in very limited environment and found only from the Guantou Formation in Lishui City of SE China and the equal horizon in Hexi corridor of NW China in the past. C. (Cyamocypris) oblonga YE & Gou and C. (C.) parva YE & Gou containing in W₁ at Dobaru, south of Kokura-minami-ku were firstly collected from the Guautou Formation of SE China, but Cypridea from W₃ and W₄ at Minamigaoka and Kumagai are similar to Cypridea anhuaensis from the Yamaji Shale in Ibara district in having irregular spine-shaped nodes. The Upper Wakamiya Formation (W₄) at Yurino yields Cypridea kyushuensis

(sp. n.), C. sp. 3, C. sp. 4, C. sp., Rhinocypris sp. 1 and R. sp. 2. They are more related to those forms from the late Lower Cretaceous deposits such as Guantou and Kitadani Formations, but without characteristic Cypridea (Morinia) and Cypridea (Bisulcocypridea) of this time. Thus, it is difficult to correlate whether early or late Lower Cretaceous strata with surrounding areas.

The Kitadani Formation, top of the Akaiwa Group, is dinosaur and bivalve-bearing horizon in Hida area. Recently Drs. M. Matsukawa and J. Chen found some ostracod and charophyte fossils associated with *Plicatounio* and *Trigonioides* from this formation in "dinosaur quarry" near Sugiyama River, Katsuyama City. These ostracod fossil are well-preserved in greyish black calcareous mudstone, including Cypridea angusticaudata Cao & Yang, C. (Morinia) monosulcata zhejiangensis Ye, C. (Bisulcocypridea) sp. and Timiriasevia sp.. They are typical forms for the Guantou Formation of SE China and equal horizons in SW China, such as the Puchanghe Formation of Yunnan Province. The Kitadani and Guantou Formations are certainly belong to the same biogeographic province during the late Lower Cretaceous along the Pacific coastal volcanizm zone, even if the diversity of ostracods from the Kitadani Formation is lower than in the Guantou Formation due to only one sample to be occasionally discovered by bivalve researchers.

Nonmarine Upper Cretaceous ostracods of SW Japan were found from the black shale within clastic volcanic rocks of the Ohmi Formation of the Abu Group associated with conchostracan fossils Linhaiella aff. ovata Chen & Shen at Kiwado of Yamaguchi Prefecture, and identified by the present writer as Mongolocypris sp. and Ziziphocypris sp. (Chen et al., 1993). In 1994, we visited this locality and collected a lot of specimens. Large-sized Mongolocypris is the dominated form of the Kiwado ostracod fauna associated with a few Candona, Rhinocypris and Ziziphocypris. It was found from the Upper Cretaceous rocks of Mongolia, and from the latest Lower Cretaceous to Upper Cretaceous deposits in China. The features of this fauna are similar to those of the upper member of the Hekou Formation in Fujian Province and of the Jiadian Formation in Hubei Province of China, showing an early Upper Cretaceous in age, because from Kiwado ostracod fauna has never been found Talicypridea which is widely distributed in the late Upper Cretaceous strata in China, Mongolia, Russia, India, Congo and Argentina.

Mongolocypris has also collected from the tuffceous mudstone at Mt. Shiraki of Hiroshima Prefecture, but they are most moulds of shell with extruding deformation. This tuffceous mudstone might perhaps correlated to the Ohmi Formation at Kiwado of Yamaguchi Prefecture.

All specimens described in this paper are deposited in the Nanjing Institute of Geology and Palaeontology, Academia Sinica.

Systematic Palaeontology
Subclass Ostracoda Latreille, 1806
Order Podocopida Müller, 1894
Suborder Podocopina Sars, 1866
Superfamily Cypridacea Baird, 1845
Family Cyprididae Baird, 1845
Subfamily Condoninae Kauffmann, 1900
Genus Candona Baird, 1945
Candona cf. disjuncta Hao

(Pl. 5, figs. 7-9)

Description: Carapace small, subreniform in lateral view; anterior margin rounded, posterior margin oblique in the upper half and its lower half obtusely rounded, inner lamella of anterior margin obviously more broad than the posterior one; dorsal margin slightly arched; ventral margin concave especially at its anterocentral part; heighest at about three fourth to posterior of the carapace.

ъ.		
Dim	ensions	(mm)

Cat. no.	Valve	Length	Height
126447	lest internal mould	0.82	0.40
126448	left internal mould	0.80	0.37
126449	right internal mould	0.77	0.35

Remarks: All these specimens are moulds of left or right valves. It is similar to Candona disjuncta HAO from the Nenjiang Formation of NE China.

Locality and Horizon: Kiwado of Yamaguchi Prefecture; Upper Cretaceous Ohmi Formation of Abu Group.

Family Cyclocyprididae Kauffmann, 1900 Subfamily Cyclocypridinae Kauffmann, 1990 Genus Ziziphocypris Chen, 1965 Ziziphocypris costata (Galeeva)

(Pl. 5, fig. 13)

- 1955 Timiriasevia costata Galeeva, p. 62, pl. 15, figs. 9a-d.
- 1965 Ziziphocypris costata (Galeeva), Chen, p. 15, pl. 2, figs. 1-5.
- 1980 Ziziphocypris costata (Galeeva), Ye et al., p. 180-182, pl. 1, fig. 12.
- 1983 Ziziphocypris costata (GALEEVA), Gou, p. 47, pl. 2, figs. 13-15.

There are only two external moulds of single valve sculptured by longitudinal ribs intercalated with 3-4 slender striae in between in the surface of carapace. They

are showing the principal characters of this species.

Locality and Horizon: Same as above-mentioned species.

Ziziphocypris simakovi (MANDELSTAM)

(Pl. 5, fig. 12)

- 1955 Timiriasevia simakovi MANDELSTAM, GALEEVA, p. 63, pl. 15, figs. 8a-d.
- 1965 Ziziphocypris simakovi (Mandelstam), Chen, p. 15-16, pl. 2, figs. 6-8.
- 1980 Ziziphocypris simakovi (MANDELSTAM), YE et al., p. 181, pl. 1, figs. 10-11.
- 1983 Ziziphocypris simakovi (MANDELSTAM), Gou, p. 47, pl. 2, fig. 12.

Many samples have been mostly preserved in internal moulds. Among them two external moulds of single valve covered with longitudinal striae and 2-3 peripheral striations running parallel to the entire free margins, indicating the main character of this species.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture; Yamaji Shale of the Lower Cretaceous Inakura Formation.

Family Ilyocyprididae Kauffmann, 1900 Subfamily Ilyocypridinae Kauffmann, 1900 Genus Rhinocypris Anderson, 1941 Rhinocypris cf. jurassica jurassica (Martin)

(Pl. 5, figs. 1-3)

Carapace small, elliptical in lateral view; anterior margin broader than the posterior, both of them rounded; dorsal margin straight, ventral margin concave; Two short transverse grooves in the antero-dorsal part of carapace, a distinct pit below the posterior proove, three nodules in front of the anterior groove, behind the posterior, and in between respectively; surface of carapace ornamented with tubercles and spines; heighest in anterior third.

r>.			
Dim	ensions	(mm)	١
		······	

Cat. no.	Valve	Length	Height
126439	left internal mould	0.52	0.30
126440	left internal mould	0.55	0.35
126441	right internal mould	0.59	0.31
126442	right internal mould	0.54	0.27

Remarks: The present specimens from the Yamaji Shale are rich in quantity but ill-preserved in moulds. Their outline of carapace and sculpture in surface are similar to *Rhinocypris jurassica jurassica* (MARTIN) from the Lower Cretaceous deposits.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture; Yamaji Shale of the Lower Cretaceous Inakura Formation.

Rhinocypris sp. 1

(Pl. 5, fig. 4)

Carapace small, subelliptical in lateral view; anterior margin broadly rounded obliquely posterior margin narrow rounded; dorsal margin straight and long, ventral margin slightly concave; the heighest at about one fourth from the anterior end of carapace; two dorsal grooves in the surface, three nodules in front of anterior groove, behind the posterior and in between respectively, in addition more than 10 smaller nodules distributed scatteredly in surface of carapace.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126443	right valve	0.53	0.26
126444	broken right valve	0.57	0.25

Locality and Horizon: Yurino of Wakamiya area, Fukuoka Prefecture; Upper Wakamiya Formation of the Wakino subgroup, Kwanmon Group.

Rhinocypris sp. 2

(Pl. 5, fig. 5)

This is a left valve of small size, elliptical in lateral view; anterior margin broadly rounded, posterior margin narrowly rounded; dorsal margin straight, ventral margin concave; two short transverse grooves at anterodorsal part of carapace, a distinct pit below the posterior groove, three nodules before the anterior groove, behind the posterior, and in between respectively; smooth surface without tubecles or spines.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126445	lest valve	0.56	0.34

Locality and Horizon: Yurino of Wakamiya area, Fukuoka Prefecture; Upper Wakamiya Formation (W4) of the Wakino Subgroup, Kwanmon Group.

Rhinocypris sp. 3

(Pl. 5, fig. 6)

A lot of specimens, but ill-preserved; carapace small, subovate in lateral view; dorsal margin nearly straight, ventral margin slightly convex, anterior margin broadly rounded, posterior rounded; heighest in anteriro third; two transverse grooves short and shallow at antero-dorsal part with a distinct pit below the posterior groove, three nodules located before the anterior groove behind the posterior and in between respectively, the middle nodule a little bigger than another two nodules; surface sculptured with tubercles.

Dim	ensions	(mm)
	CHOIOHS	

Cat. no.	Valve	Length	Height
126446	right valve	0.46	0.24

The outline of carapace and the sculpture of surface are very similar to Rhinocypris yongkangensis Gou & YE from the late Lower Cretaceous Guantou Formation of Zhejiang Province, SE China.

Locality and Horizon: Kiwado, Yamaguchi Prefecture of SW Japan; Upper Cretaceous Ohmi Formation of the Abu Group.

Subfamily Cyprideinae MARTIN, 1940 Genus Cypridea Bosquer, 1852 Cypridea angusticaudata CAO & YANG

(Pl. 8, figs. 7-9)

1977 Cypridea angusticaudata CAO & YANG, YE et al., P. 220, pl. 7, figs. 23-24.

Description: Carapace of moderate size, subovate in lateral view; anterior margin broadly rounded, posterior margin narrow rounded, dorsal margin nearly straight in the middle part and oblique in the posterior part, ventral margin slightly curved downwards; the heighest at one fourth from the anterior end of carapace which is relatively convex; beak thin and long, notch deep; surface ornamented with fine reticulations.

Remarks: the present specimens from the Kitadani Formation of Japan are closely relating to Cypridea angusticaudata CAO & YANG collected from the late Lower Cretaceous deposits of Yunnan Province, SW China in having similar outline of carapace and ornamentation of surface.

Locality and Horizon: Sugiyama River, Katsuyama City, Hida; late Lower Cretaceous Kitadani Formation of the Akaiwa Subgroup, Tetori Group.

Dimensions (mm)

Cat. no.	Valve	Length	Heigh
126496	right valve	0.83	0.45
126497	right valve	0.83	0.48
126498	right valve	0.91	0.57
126499	right valve	0.83	0.46

Cypridea cf. anhuaensis YE & GOU

(Pl. 6, figs. 1-7)

Many moulds of valves, carapace moderate, subovate or long-oval in lateral view; anterior margin broadly and obliquely rounded and the posterior rounded, dorsal margin nearly straight and the ventral slightly convex; antero-dorsal angle obvious with the heighest of carapace; beak small, notch weak; surface ornamented with irregular spine-shaped tubercles and reticulations.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126458	left internal mould	0.82	0.48
126459	lest internal mould	0.98	0.52
126461	left internal mould	0.96	0.62
126462	lest internal mould	0.83	0.52
126463	left internal mould	0.82	0.55
126464	lest internal mould	1.00	0.52
126465	right internal mould	0.88	0.43

Remarks: These specimens from Yamaji are very similar to Cypridea anhuaensis YE & Gou of Zhejiang, SE China in outline of carapace and sculpture of surface.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture; Yamaji shale of the Lower Cretaceous Inakura Formation.

Cypridea cf. linghaiensis YANG & YE

(Pl. 6, figs. 8-11)

Description: A lot of materials preserved in moulds, carapace relatively large, broadly ovate in lateral view; anterior margin widely rounded with oblique upper part and the posterior slightly narrow, dorsal margin convex and the ventral nearly straight or somewhat curved; the heighest near anterior third; beak small, notch shallow, surface smooth; muscle scar pattern distinct in a few specimens, two

mandibular muscle scars in the anterior obliquely of valve and four spots forming semicircular row behind them.

ensions	

Cat. no.	Valve	Length	Height
126466	right internal mould	1.15	0.85
126468	right internal mould	1.23	0.85
126467	lest internal mould	1.18	0.90
126469	lest internal mould	1.28	0.91

Remarks: These materials are relatively similar to *Cypridea linghaiensis* YANG & YE from the Guantou Formation in Linhai city of Zhejiang Province, SE China in outline and size of carapace.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture; Yamaji Shale of the Lower Cretaceous Inakura Formation.

Cypridea cf. yangtuensis YANG & YE

(pl. 7, figs. 3, 9-13; pl. 8, fig. 11)

Description: Many valves preserved in moulds, carapace relatively large, subovate in lateral view; anterior margin broadly rounded with oblique upper part, posterior margin contracted; the posterior end of left valve narrower than the posterior end of right valve, indicating probably the right valve larger than the left; dorsal margin straight at its middle part, and oblique backwards, ventral margin nearly straight; the highest at about anterior third; beak small, notch shallow, surface smooth or sculptured with fine reticulations.

Dimensions (mm)

Cat. no.	Valve	Length	Heigh
126477	lest internal mould	1.17	0.65
126484	right internal mould	1.35	0.83
126485	right internal mould	1.24	0.78
126486	right internal mould	1.38	0.83
126487	lest internal mould	1.48	0.78
126488	lest internal mould	1.45	0.87
126502	left internal mould	1.55	0.88

Remarks: The present specimens of Yamaji are very similar to Cypridea yangtuensis YANG & YE from the Guantou Formation in Zhajiang Province, SE China in outline (especially right valve), but it differs from the latter in having larger

carapaces.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture of SW Japan; Yamaji Shale of the Lower Cretaceous Inakura Formation.

Cypridea sp. 1

(Pl. 6, figs. 12-13)

There are only several external or intrnal moulds of single valves, carapace small, suboblong in lateral view; anterior margin somewhat broader than the posterior and both of them rounded; dorsal margin slightly convex and the ventral somewhat concave; beak large, notch distinct, surface ornamented with obviously fine reticulations.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126471	right internal mould	0.73	0.41
126472	external mould	0.73	0.36

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture of SW Japan; Yamaji shale of the Lower Cretaceous Inakura Formation.

Cypridea sp. 2

(Pl. 7, figs. 6-8)

These materials less in quantity and ill-preserved by extruding deformation and breaking, carapace moderate, irregular long-oval in lateral view; anterior margin broadly rounded with oblique upper part, posterior margin narrowly rounded; dorsal margin nearly straight, ventral margin slightly convex; beak small, notch obvious, surface with reticulations and nodules.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126480	right internal mould	0.90	0.60
126482	right internal mould	1.01	0.56
126483	lest internal mould	0.92	0.56
126481	lest internal mould	0.88	0.58

Remarks: The outline and surface sculpture of these carapaces from Kokura area are relatively similar to Cypridea cf. anhuaensis YE & Gou of the Inakura

Formation in Yamaji of Ibara city, Okayama Prefecture.

Leality and Horizon: Minamigaoka of Kokura-kita-ku, Kitakyshu City of SW Japan; Lower Wakamiya Formation (W₃) of the Wakino Subgroup, Kwanmon Group.

Cypridea sp. 3

(pl. 8, fig. 10)

Carapace small, subelliptical in lateral view; anterior margin broadly rounded, posterior margin rounded, dorsal margin straight and long obliquely backwards, ventral margin straight; the heighest at about one fifth from the anterior end of carapace; beak small, notch shallow, surface with reticulations.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126501	lest valve	0.88	0.50

Locality and Horizon: Yurino of Wakamiya area, Fukuoka Prefecture of SW Japan; Upper Wakamiya Formation (W4) of the Wakino Subgroup, Kwanmon Group.

Cypridea sp. 4

(Pl. 5, fig. 11)

Carapace relatively large, long-oval in lateral view; anterior end equal to the posterior, anterior margin obliquely rounded, posterior margin broadly rounded, both of dorsal and ventral margins long and convex; the heighest at about one third from the anterior end of carapace; beak thick and short, notch shallow, surface smooth.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126451	lest valve	1.53	0.80
126521	right valve	1.47	0.70

Locality and Horizon: Yurino of Wakamiya area, Fukuoka Prefecture of SW Japan; Upper Wakamiya Formation (W4) of the Wakino Subgroup.

Cypridea kyushuensis sp. n.

(Pl. 8, figs. 4-6)

Description: carapace moderate, subelliptical in lateral view; anterior margin broadly rounded with oblique upper part, posterior margin rounded; dorsal margin straight obliquely backwards, antero-dorsal angle broadly obtuse and slightly protruding above the dorsal margin, ventral margin somewhat concave in the middle part; the heighest at the anterodorsal angle; long-oval in dorsal view, carapace convex mediumly with the maximum width at its mid-posterior part; left valve slightly larger than the right and overlapping the latter especially in the ventral margin; beak small, notch shallow, surface smooth.

Dimensions (mm)

Cat. no.	Valve	Length	Height	Width
126493	complete	0.92	0.50	0.40
126495	internal mould	0.98	0.52	0.40
126494	left internal mould	88.0	0.50	_

Remarks: It is similar to Cypridea tentuis Ruan from the Upper Cretaceous Yaojia formation of the Sungari Group in Jilin Province of NE China in outline, but the latter differs from this species in having larger carapace and clearly beak.

Locality and Horizon: Yurino of Wakamiya area, Fukuoka Prefecture; Upper Wakamiya Formation (W₄) of the late Lower Cretaceous Wakino Subgroup.

Subgenus Bisulcocypridea Sohn, 1969 Cypridea (Bisulcocypridea) sp.

(Pl. 8, fig. 12)

Only an uncompleted right valve of small size, long-oval in lateral view; anterior margin broadly rounded, posterior margin narrowly rounded, dorsal margin long and nearly straight, ventral margin substraight; the heighest at anterior part of the carapace; beak large; two short dorsal sulcus with two nodules before and behind them respectively; surface ornamented with reticulations.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126503	broken right valve	0.51	0.28

Locality and Horizon: Sugiyama River, Katsuyama City, Hida; late Lower Cretaceous Kitadani Formation of the Akaiwa Subgroup, Tetori Group.

Subgenus Morinia Anderson, 1939 Cypridea (Morinia) monosulcata zhejiangensis Ye

(Pl. 8, figs. 1-3)

1980 Cypridea (Morinia) monosulcata zhejiangensis YE, YE et al., p. 189, pl. 3, figs. 5-7.

Description: Carapace relatively large, suboblong in lateral view; anterior margin obliquely rounded, posterior margin quadratic-rounded, both of dorsal and ventral margins straight, and nearly parallel each other; antero-dorsal angle broadly obtuse and slightly protruding, a narrow and deep dorsal sulcus behind it, the dorsal sulcus curved back-downwards and its height equal one fourth of the height of carapace; beak large and long, notch deep, surface ornamented by fine reticulations.

г.		
I hm	ensions	(mm)

Cat. no.	Valve	Length	Heigh
126490	left valve	1.22	0.75
126491	left valve	1.28	0.63
126492	left valve without posterior end	0.79	0.60

Remarks: The present materials from Japan are very similar to Cypridea (Morinia) monosulcata zhejiangensis YE from the late Lower Cretaceous Guantou Formation of Zhejiang Province, SE China.

Locality and Horizon: Sugiyama River, Katsuyama City; Kitadani Formation of the Akaiwa Subgroup, Tetori Group.

Subgenus Cyamocypris Anderson, 1939 Cypridea (Cyamocypris) cf. oblonga Ye & Gou

(Pl. 7, figs. 1-2)

Description: Carapace large, long-suboval in lateral view; anterior margin broadly rounded with oblique upper part, posterior narrowly rounded, dorsal margin slowly upheaved and oblique backwards, ventral margin convex; long and large beak equal to the half of height of carapace, notch deep, sculpture of carapace surface unclear.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126475	right valve	1.35	0.75
126476	left valve (broken)	1.30	0.72

Remarks: The materials of Dobaru are closely related to Cypridea (Cyamocypris) oblonga YE & Gou from the Guantou formation of Zhejiang Province, SE China in having similar outline of carapace and characteristic beak.

Locality and Horizon: Dobaru (DF-1), Kokura-minami-ku, Kitakyushu City of SW Japan; Sengoku Formation (W₁) of the Lower Cretaceous Wakino subgroup.

Cypridea (Cyamocypris) cf. parva YE & Gou

(Pl. 7, figs. 4-5)

Description: carapace relatively large, broad-suboval in lateral view; anterior margin obliquely curved and the posterior narrowly rounded, dorsal margin slowly upheaved and oblique backwards, ventral margin convex; large and long beak equal to the half of height of carapace, notch deep, surface ornamentation unclear.

•	•	, ,
lim	ensions	mm

Cat. no.	Valve	Length	Height
126478	right internal mould	1.18	0.73
126479	lest internal mould	1.25	0.85

Remarks: It is similar to Cypridea (Cyamocypris) parva YE & Gou from the late Lower Cretaceous Guantou Formation of SE China in outline of carapace and in characteristic beak, but its ornamentation of surface is not clear due to ill-preserved.

Locality and Horizon: Dobaru (DF-1), Kokura-minami-ku, Kitakyushu City of SW Japan; Sengoku Formation (W₁) of the Wakino Subgroup.

Genus Mongolocypris Szczechura, 1978 Mongolocypris tera (Su)

(Pl. 9, figs. 1-2)

1959 Cypridea tera Su, NETCHAEVA et al.: p. 28, pl. 7, figs. la, b.

1974 Cypridea tera Su, HAO et al.: p. 35, pl. 10, fig. 1.

1986 Mongolocypris tera (Su), CAO: p. 244, pl. 3, figs. 6-8

These carapace figured in the present paper are extremely similar to those of Cypridea tera described by Netchaeva et al. (1959) from the Upper Cretaceous Yaojia and Nenjiang Formation of NE China, and also to those of Mongolocypris tera reported by Cao (1986) from the Hekou Formation in Fujian Province of SE China in outline of carapace.

Locality and Horizon: Kiwado of Yamaguchi Prefecture, SW Japan; Upper Cretaceous Ohmi Formation of the Abu Group.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126504	left valve	1.67	0.97
126505	left valve	1.73	1.07

Mongolocypris cf. lenta (Hou)

(Pl. 9, figs. 3, 4, 9)

Description: Carapace relatively large, long-suboval in lateral view; dorsal margin slowly upheaved, ventral margin slightly convex in middle part, both of anterior and posterior margins fairly rounded; beak small, notch broad, surface smooth.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126506	right valve	1.77	1.00
126508	left valve	1.79	1.03
126519	left internal mould	1.86	1.10
126507	left internal mould	2.10	1.13

Remarks: It is very similar to *Mongolocypris lenta* (Hou) from the Upper Cretaceous Jiadian Formation of Hubei Province, central China with exception of narrower anterior end of carapace.

Locality and Horizon: Kiwado of Yamaguchi Prefecture, SW Japan; Upper Cretaceous Ohmi Formation of the Abu Group.

Mongolocypris cf. subtera (Hou)

(Pl. 9, figs. 5-8, 10)

Description: Carapace large, subrounded to traperoid in lateral view; dorsal margin straight at the middle part and parallel to the ventral margin, both of anterior and posterior margins nearly equal; the height at about central part of carapace; beak weak, notch shallow, surface smooth.

Remarks: There are many specimens preserved in moulds of single valve. They are similar to *Mongolocypris subtera* (Hou) from the Upper Cretaceous Jiadian Formation of Hubei Province, central China in outline of carapace.

Locality and Horizon: Kiwado of Yamaguchi Prefecture, SW Japan; Upper Cretaceous Ohmi Formation of the Abu Group.

•		, ,	
I)ım	ensions	mm	•

Cat. no.	Valve	Length	Height
126510	right internal mould	1.83	1.03
126513	left valve	1.93	1.07
126516	right valve	1.78	1.06
126517	right valve	1.70	0.97
126518	left internal mould	1.93	1.07
126520	right internal mould	2.12	1.15

Superfamily Darwinulacea Brady & Norman, 1889 Family Darwinulidae Brady & Robertson, 1872 Genus Darwinula Brady & Norman, 1889 Darwinula sp.

(Pl. 5, fig. 10)

An ill-preserved right internal mould of small size, long-oval in lateral view; anterior margin narrowly rounded, posterior margin obliquely rounded, dorsal margin nearly straight; the heighest at the posterior part of carapace.

Dimensions (mm)

Cat. no.	Valve	Length	Height
126450	right internal mould	0.72	0.28

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture of SW Japan; Yamaji Shale of the Lower Cretaceous Inakura Formation.

Superfamily Cytheracea BAIRD, 1850 Family Cytheridae BAIRD, 1850 Genus Timiriasevia MANDELSTAM, 1947 Timiriasevia sp.

(Pl. 5, fig. 14; Pl. 6, fig. 14)

There are only two specimens: a right valve and another right external mould with extruding deformation, but the characteristic elliptic striations which are somewhat parallel each other and to the peripheral margins of carapace for this genus are preserved.

Locality and Horizon: Yamaji of Ibara City, Okayama Prefecture and Sugiyama River, Katsuyama City, Hida; Kitadani Formation of the Akaiwa Subgroup and Yamaji Shale of the Inakura Formation.

D .	•	, \
Dime	ensions	(mm)

Cat. no.	Valve	Length	Height
126457	left valve	0.67	0.38
126476	right external mould	0.69	0.44

Acknowledgments

The writer wishes to express her sincery thanks to Drs. M. Ota, Y. Yabumoto, Jino Fan and Profs. M. M. Chang and P. J. Chen for their helps and also to NSFC and KMNH for supporting this researching. This study was supported partially by a grant from Fujiwara Natural History Foundation.

References

- Anderson, F. W. 1939. Wealden and Purbeck Ostracoda. Annals and Magazine of Natural History, (12)3: 291-310.
- Anderson, F. W. 1967. Ostracods from the Weald Clay of England. Bulletin Geological Survey Great Britain, London, (27): 237-269.
- Anderson, F. W. 1985. Ostracod fannas in the Purbeck and Wealden of England. *Journal of Micropalaeontology*, 4(2): 1-68.
- BISCHOFF, G. 1963. Die Gattung Cypridea im Aptian inserieur. Senckenbergiana Lethaea, 44: 301-315.
- CAO Mei-zhen. 1986. Early Cretaceous Ostracods from Hekon Formation of Fujian. Acta Palaeontologica Sinica, 25(3): 239-247 (in Chinese).
- CAO Mei-zhen. 1985. Jurassic-Cretaceous Nonmarine Ostracodes from Shandong. Mem. of Nanjing Inst. of Geol. & Palaeont. Acad. Sinica, 21: 179-208 (in Chinese).
- CAO Mei-zhen & CHEN Jin-hua. 1989. On the age of the Hekon formation in Fujian, SE China. In CHEN Jin-hua et al. (eds.), Selected papers for Symposium on Cretaceous of South China, pp. 117-125, Nanjing University Press. (in Chinese).
- CHEN Pei-ji, G. NAITO, A. KAMEYA & K. OKAMOTO. 1993. Late Cretaceous Conchostracans from Kiwado of Yamaguchi Prefecture, Japan. Bulletin of the Yamaguchi Museum, 19: 1-11.
- Galeeva, L. I. 1955. Ostrakody melovyx otłozhenii Mongolckoi Narodnoi Respubliki. Moscow, Gostoptexizdat, 1-63. (in Russian).
- Gou Yun-sian. 1983. Cretaceous Ostracods from The Yanbian Area, Jilin Province. Acta Palaeon-tologica Sinica. 22(1): 42-54. (in Chinese).
- Gou Yun-sian, CAO Mei-zhen & YE Chun-hui. 1978. Jurassic-Cretaceous Ostracods from Southen Anhui. Acta Palaeontologica Sinica, 17(1): 43-64. (in Chinese).
- Hao Yi-chun, Su De-ying, Li You-gui, Ruan Pei-huan & Yuan Feng tian. 1974. Cretaceous Tertiary Ostracod fossils from Songliao Plain. Geological Publishing House, Beijing. 1-155 (in Chinese).
- Hase, A. 1960. The Late Mesozoic Formations and their Molluscan Fossils in West Chugoku and North Kyushu, Japan. Journal of Science of the Hiroshima University, Series C (Geology and Mineralogy), 3(2): 281-342.
- Hou You-tang. 1958. Jurassic and Cretaceous nonmarine Ostracods of the subfamily Cyprideinae from north-western and north-eastern regions of China. *Memoirs of the Palaeontological Institute, Academia Sinica,* 1: 33-103.

- Hou You-tang, Ho Jun-de & YE Chun-hui. 1978. The Cretaceous-Tertiary Ostracods from the Marginal Region of the Yangtze-Han River Plain in Central Hubei. *Mem. of Nanjing Inst. of Geol. & Palaeont.*, Acad. Sinica, (9): 129-206. (in Chinese).
- Kwang-Ho Powk, Yong-ki Kim & Min Huh. 1988. Ostracodes from the Chinju Formation (Cretaceous, Non-marine) in Kyongsang Basin, Korea. Journal of the Palaeontological Society of Korea, 4(2): 94-109.
- LIUBIMOVA, P. S. 1956. Ostrakodyx melovyx Otlozhenii Prikasniiskoi Vpading. Trudy VNIGRI, 244: 1–99.
- MARTIN, G. P. R. 1940. Ostracoden des Norddeutschen Purbeck und Wealden. Senck, 22, s.: 275-361.
- MATSUKAWA, M. 1991. Lower Cretaceous Nonmarine and Marine Deposits in Tetori and Sanchu, Houshu. *IGCP-245 Field Trip Guide Book*, 1–116.
- MATSUKAWA, M. & I. OBATA. 1988. Correlation of nonmarine and marine formations in the Lower Creataceous of Japan. In Mateer, N. J. & P. I. Chen (eds.), A contribution to nonmarine formations in Asia, pp. 133-147, Chinese Ocean Press.
- MATSUMOTO, T., I. OBATA, M. TASHIRO, Y. OHTA, M. TAMURA, M. MATSUKAWA & H. TANAKA. 1982. Correlation of marine and nonmarine formations in the Cretaceous of Japan. Fossils, 31: 1-26. (in Japanese).
- Ота, М., R. Токіуама, Ү. Нојо, Т. Sotsuka, Т. Nishida, А. Fujii, А. Sugimura, Т. Наікаwa, К. Nagai & T. Sugiyama. 1979. Geology of the Kanmon Group in the southern district of Kokura, Kitakyushu City. Bull. Kitakyushu Mus. Nat. Hist., 1: 1–10.
- OTA, Y. 1953. The Mesozoic of the Kasagiyama-Wakino district, Fukuoka Prefecture. Bull. Fukuoka Gakugei Univ., (2): 206-213.
- OTA, Y. 1960. The Zonal Distribution of the Non-marine Fauna in the Upper Mesozoic Wakino Subgroup. Mem. Fac. Sci., Kyushu Univ., Ser. D., Geology, 9(3): 187-209.
- SOHN, I. G. 1969. Nonmarine ostracods of Early Cretaceous age from Pine Valley Quadrangle, Nevada. U. S. Geological Survey, Professional Paper, 1069: 1-24.
- SWAIN, F. M. 1946. Middle Mesozoic nonmarine Ostracoda from Brazil and New Mexico. Journal of Paleontology, 20: 543-555.
- SZCZECHURA, J. 1978. Fresh-water Ostracodes from the Nemegt Formation (Upper Cretaceous) of Mongolia. *Palaeontologia Polonica*, (38): 65-121.
- Yавимото, Y. 1994. Early Cretaceous Freshwater Fish Fauna in Kyushu, Japan. Bull. Kitakyushu Mus. Nat. Hist., 13: 107-254.
- YE Chun-hui, Gou Yun-sian & Cao Mei-zhen. 1980. Jurassic-Cretaceous Ostracods from Zhejiang. In Divisions and Correlations on the Nonmarine Mesozoic Valcano-Sedimentary formations in the Zhejiang and Anhui Provinces, pp. 173-210, Science Press, Beijing, (in Chinese).
- YE Chun-hui, Gou Yun-sian, Hou Youtang & CAO Mei-zhen. 1977. Mesozoic and Cenozoic Ostracod fauna from Yunnan. In Mesozoic Fossils from Yunnan, China, Fascicule 2, pp. 153-330, Science Press, Beiging. (in Chinese).
- ZHANG Lijun. 1985. Nonmarine Ostracod Faunas of Late Mesozoic in W. Liaoning. In Mesozoic Stratigraphy and Palaeontology of Western Liaoning (2), pp. 1-120, Geological Publishing House, Beijing. (in Chinese).

Nonmarine Cretaceous Ostracods from Inner Zone of SW Japan

Cao Mei-zhen

Plates 5-9

- Figs. 1-3. Rhinocypris cf. jurassica jurassica (MARTIN)
 - 1. Left internal mould ×87, Cat. No. 126439.
 - 2. Left internal mould ×69, Cat. No. 126440.
 - 3. Right internal mould ×69, Cat. No. 126441.

Yamaji Shale of the Inakura Formation, Yamaji, Ibara City, Okayama Prefecture.

Fig. 4. Rhinocypris sp. 1

Right internal mould ×87, Cat. No. 126443.

Upper Wakamiya Formation (W4); Yurino, Wakamiya Area, Fukuoka Prefecture.

Fig. 5. Rhinocypris sp. 2

Left internal mould ×69, Cat. No. 126445.

Upper Wakamiya Formation (W₄); Yurino, Wakamiya Area, Fukuoka Prefecture.

Fig. 6. Rhinocypris sp. 3

Right internal mould ×87, Cat. No. 126446.

Ohmi Formation, Kiwado; Yamaguchi Presecture.

Figs. 7-9. Candona cf. disjuncta HAO

- 7, 8. Left internal mould ×52, Cat. No. 126447, 126448.
- 9. Right internal mould ×52, Cat. No. 126449.

Ohmi Formation; Kiwado, Yamaguchi Prefecture.

Fig. 10. Darwinula sp.

Right internal mould ×69, Cat. No. 126450.

Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Fig. 11. Cypridea sp. 4

Outside view of left valve, ×34, Cat. No. 126451.

Upper Wakamiya Formation (W4); Yurino, Wakamiya Area, Fukuoka Prefecture.

Fig. 12. Ziziphocypris simakovi (MANDEL.)

Left internal mould ×69, Cat. No. 126452.

Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Fig. 13. Ziziphocypris costata (GALEEVA)

Right internal mould ×69, Cat. No. 126455.

Ohmi Formation; Kiwado, Yamaguchi Prefecture.

Fig. 14. Timiriasevia sp.

Outside view of left valve, ×69, Cat. No. 126457.

Kitadani Formation; Sugiyama River, Katsuyama City, Hida.

Figs. 1-7. Cypridea cf. anhuaensis YE et Gou

- 1, 4, 5. Lest internal mould ×52, Cat. No. 126458, 126462, 126463.
- 2, 3, 6. Lest internal mould ×43, Cat. No. 126459, 126461, 126464.
- 7. Right internal mould ×52, Cat. No. 126465.

Yamaji Shale of the Inakura Formation; Yamaji Ibara City, Okayama Prefecture.

Figs. 8-11. Cypridea cf. linghaiensis YANG et YE

- 8, 10. Right internal mould ×34, Cat. No. 126466, 126468.
- 9, 11. Lest internal mould ×34, Cat. No. 126467, 126469.

Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Figs. 12-13. Cypridea sp. 1

- 12. Right internal mould ×69, Cat. No. 126471.
- 13. Detail of external mould ×69, Cat. No. 126472.

Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Fig. 14. Timiriasevia sp.

Left external mould ×69, Cat. No. 126474.

Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Figs. 1, 2. Cypridea (Cyamocypris) cf. oblonga YE et Gou

- 1. Right internal mould ×34, Cat. No. 126475.
- 2. Left internal mould ×34, Cat. No. 126476.

 Sengoku Formation (W₁); Dobaru (DF-1), Kokura-minamiku,

 Kitakyushu City.

Figs. 3, 9-13. Cypridea cf. yangtuensis YANG et YE

- 3. Left internal mould ×43, Cat. No. 126477.
- 9. Right internal mould ×34, Cat. No. 126484.
- 10. Right internal mould ×43, Cat. No. 126485.
- 11. Right internal moud ×34, Cat. No. 126486.
- 12, 13. Lest internal mould ×34, Cat. No. 126487, 126488. Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Presecture.

Figs. 4, 5. Cypridea (Cyamocypris) cf. parva YE et Gou

- 4. Right internal mould ×34, Cat. No. 126478
- 5. Lest internal mould $\times 34$, Cat. No. 126479. Sengoku Formation (W₁); Dobaru (DF-1), Kokura-minamiku, Kitakyushu City.

Figs. 6-8. Cypridea sp. 2

- 6, 7. Right internal mould ×43, Cat. No. 126480, 126482.
- 8. Left internal mould ×43, Cat. No. 126483.

Lower Wakamiya Formation (W₃); Minamigaoka (MF-1), Kitakyushu City.

Figs. 1-3. Cypridea (Morinia) monosulcata zhejiangensis YE

- 1, 2. Outside view of left valve ×34, Cat. No. 126490, 126491.
- 3. Outside view of left valve ×43, Cat. No. 126492. Kitadani Formation; Sugiyama River, Katsuyama City, Hida.

Figs. 4-6. Cypridea kyushuensis sp. nov.

- 4. Right view of holotype ×43, Cat. No. 126493.
- 5, 6. Left view of paratype ×43, Cat. No. 126494, 126495. Upper Wakamiya Formation (W₄); Yurino, Wakamiya Area, Fukuoka Prefecture.

Figs. 7-9. Cypridea angusticaudata CAO et YANG

- 7, 9. Outside view of right valve ×52, Cat. No. 126496, 126498.
- 8. Outside view of right valve ×54, Cat. No. 126497. Kitadani Formation; Sugiyama River, Katsuyama City, Hida.

Fig. 10. Cypridea sp. 3

Outside view of left valve ×52, Cat. No. 126501. Upper Wakamiya Formation (W₄), Yurino, Wakamiya Area, Fukuoka Prefecture.

Fig. 11. Cypridea cf. yangtuensis YANG et YE

Lest internal mould ×34, Cat. No. 126502. Yamaji Shale of the Inakura Formation; Yamaji, Ibara City, Okayama Prefecture.

Fig. 12. Cypridea (Bisulcocypridea) sp.

Outside view of right valve ×87, Cat. No. 126503. Kitadani Formation; Sugiyama River, Katsuyama City, Hida.

Figs. 1, 2. Mongolocypris tera (Su)

Right internal mould ×26, Cat. No. 126504, 126505. Ohmi Formation; Kiwado, Yamaguchi Prefecture.

Figs. 3, 4, 9. Mongolocypris cf. lenta (Hou)

- 3. Right internal mould ×26, Cat. No. 126506.
- 4. Outside view of left valve ×28, Cat. No. 126508.
- Left internal mould ×32, Cat. No. 126519.
 Ohmi Formation; Kiwado, Yamaguchi Prefecture.

Figs. 5-8, 10. Mongolocypris cf. subtera (Hou)

- 5. Right internal mould ×26, Cat. No. 126510.
- 6. Left internal mould ×26, Cat. No. 126513.
- 7. Outside view of lest valve ×26, Cat. No. 126513.
- 8. Outside view of right valve ×28, Cat. No. 126516.
- 10. Outside view of right valve ×32, Cat. No. 126517. Ohmi Formation; Kiwado, Yamaguchi Prefecture.

