

FOSSIL ARTHROPODS AS LIVING ANIMALS

TRANSACTIONS
OF
THE ROYAL SOCIETY
OF
EDINBURGH


EARTH SCIENCES

Volume 76 Parts 2 and 3

PUBLISHED BY THE ROYAL SOCIETY OF EDINBURGH

22 GEORGE STREET · EDINBURGH · EH2 2PQ

1985

Editorial Board

B. J. BLUCK
University of Glasgow

D. R. BOWES
University of Glasgow
(Executive Editor)

P. E. BROWN
University of Aberdeen

E. N. K. CLARKSON
University of Edinburgh

E. H. FRANCIS
University of Leeds

D. GRANT
Scottish Academic Press, Edinburgh

A. M. HOPGOOD
University of St Andrews

V. R. S. HUTTON
University of Edinburgh

R. M. S. SMELLIE
General Secretary
Royal Society of Edinburgh

G. I. LUMSDEN
British Geological Survey, Keyworth

R. C. MACKENZIE
University of Aberdeen

I. PARSONS
University of Aberdeen

J. D. PEACOCK
British Geological Survey, Edinburgh

W. RITCHIE
University of Aberdeen

W. D. I. ROLFE
University of Glasgow

B. G. J. UPTON
University of Edinburgh

C. D. WATERSTON
Royal Scottish Museum, Edinburgh
(Executive Editor)

W. H. RUTHERFORD
Executive Secretary
Royal Society of Edinburgh

Consulting Editors

H. P. BANKS
Cornell University, Ithaca

R. G. C. BATHURST
University of Liverpool

J. M. COLEMAN
Louisiana State University, Baton Rouge

U. D. CORDANI
University of Sao Paulo

J. F. DEWEY
University of Durham

R. W. HUTCHINSON
Colorado School of Mines

E. JÄGER
Universität Bern

J. KONTA
Charles University, Prague

R. F. LEGGET
Ottawa

M. F. RIDD
Glasgow

A. SEILACHER
Universität Tübingen

I. J. SELIKOFF
Mount Sinai School of Medicine, New York

J. V. SMITH
University of Chicago

D. F. STRONG
Memorial University, St Johns

V. C. THAKUR
Wadia Institute of Himalayan Geology

S. UYEDA
University of Tokyo

O. VAN BREEMEN
Geological Survey of Canada, Ottawa

D. E. WHITE
U.S. Geological Survey, Menlo Park

R. WOODALL
Western Mining Co., Adelaide

Editorial Secretary, Royal Society of Edinburgh: C. A. Anderson

COPYRIGHT: It is the policy of the Royal Society of Edinburgh not to charge any royalty for the production of a single copy of any one article made for private study or research. Requests for the copying or reprinting of any article for any other purpose should be sent to the Royal Society of Edinburgh.

©1985 The Royal Society of Edinburgh and the authors of individual papers.

CONTENTS

Preface	i
<i>Living forms and their bearing on the interpretation of fossils</i>	
Structure and habits of living branchiopod crustaceans and their bearing on the interpretation of fossil forms. By GEOFFREY FRYER	103
Swimming in Crustacea. By ROBERT R. HESSLER	115
Sensory and other superficial structures in living marine Crustacea. By M. S. LAVERACK and Y. BARRIENTOS	123
Functional morphology and affinities of extant Chelicerata in evolutionary perspective. By L. VAN DER HAMMEN	137
<i>Evidence for life habits from exceptionally preserved faunas</i>	
Modes of life of arthropods from the Burgess Shale, British Columbia. By D. E. G. BRIGGS and H. B. WHITTINGTON	149
A remarkable arthropod fauna from the Upper Cambrian "Orsten" of Sweden. By KLAUS J. MÜLLER and DIETER WALOSSEK	161
The Lower Carboniferous shrimp <i>Teallicaris</i> from Gullane, East Lothian, Scotland. By D. E. G. BRIGGS and E. N. K. CLARKSON	173
Gross morphology and the mode of life of two species of lobster from the Lower Cretaceous of England: <i>Meyeria ornata</i> (Phillips) and <i>Meyerella magna</i> (M'Coy). By MARTIN I. SIMPSON and RICHARD MIDDLETON	203
<i>Life and environment of fossil forms</i>	
Pelagic trilobites as an example of deducing the life habits of extinct arthropods. By R. A. FORTEY	219
Trilobite palaeobiology and substrate relationships. By A. SEILACHER	231
Moulting in phacopid trilobites. By STEPHEN E. SPEYER	239
Trilobite abnormalities. By ALAN W. OWEN	255
<i>Isopodichnus</i> , related arthropod trace fossils and notostracans from Triassic fluvial sediments. By J. E. POLLARD	273
Arthropod ichnofauna of the Old Red Sandstone at Dunure and Montrose, Scotland. By ELAINE F. WALKER	287
Evolutionary trends and ecology of Mesozoic decapod crustaceans. By REINHARD FÖRSTER	299
<i>Structure and function</i>	
Life habit and enrolment in Calymenacea (Trilobita) and their significance for classification. By W. HAMMANN	307
New information on the coaptative devices in the Ordovician trilobites <i>Placoparia</i> and <i>Crozonaspis</i> , and its significance for their classification and phylogeny. By J.-L. HENRY	319
Lift based mechanisms for swimming in eurypterids and portunid crabs. By ROY E. PLOTNICK	325
<i>Cyrtoctenus wittebergensis</i> sp. nov. (Chelicerata: Eurypterida), a large sweep-feeder from the Carboniferous of South Africa. By C. D. WATERSTON, B. W. OELOFSEN and R. D. F. OOSTHUIZEN	339
Biomechanical approaches to eurypterid cuticles and chelicerate exoskeletons. By JOHN E. DALINGWATER	359
The use of models in the understanding of Cambrian arthropod morphology. By DAVID L. BRUTON, AAGE JENSEN and RENÉ JACQUET	365
<i>The Thylacocephala—a search for understanding</i>	
Some controversial aspects of the morphology and anatomy of <i>Ostenocaris cypriformis</i> (Crustacea, Thylacocephala). By GIOVANNI PINNA, PAOLO ARDUINI, CARLO PESARINI and GIORGIO TERUZZI	373
Conchyliocarida, a class of fossil crustaceans: relationships to Malacostraca and postulated behaviour. By SYLVIE SECRETAN	381
Form and function in Thylacocephala, Conchyliocarida and Concavicularida (?Crustacea): a problem of interpretation. By W. D. IAN ROLFE	391

(Issued 6 November 1985)