
Klassifikation der Trilobiten
Jens Koppka & Heiko Sonntag 2003

(Systematik und Tafeln zur Klassifikation von J. Koppka,
Terminologie-Übersicht, html- und PDF-Layout von H. Sonntag)

Abstract: Im Folgenden werden die inzwischen neun Ordnungen der Trilobiten (Redlichiida,
Agnostida, Corynexochida, Lichida, Asaphida, Phacopida, Proetida, Ptychopariida, Harpida) in
Kurzform vorgestellt. Im einführenden Abschnitt haben wir eine vereinfachte Terminologie des
Trilobitenpanzers erstellt, die helfen wird, die Bezeichnungen im Text nachzuvollziehen. Wir
zeigen detaillierte Zeichnungen charakteristischer Vertreter, die die Variationen des Bauplans
innerhalb einer Ordnung anschaulich machen sollen. Weiterhin haben wir alle zu den Ordnungen
gestellten Familien systematisch geordnet aufgezählt, dann kurz die wichtigsten Merkmale der
Gruppen beschrieben, ihre zeitliche Verbreitung angegeben und zum besseren Verständnis der
Formenvielfalt eine Reihe von Gattungen aufgeführt.

Vorwort: Das Ziel dieser Arbeit ist es, die aktuelle Klassifikation der Trilobiten allgemein
verständlich unseren Lesern zu vermitteln. Da bisher nur der erste Band der revidierten Fassung
des „Trilobiten-Treatise“ (Whittington 1997) erschienen ist (von insgesamt 3 Bänden), ist man
zur Zeit noch auf den alten Treatise (Moore 1959) angewiesen, um eine taxonomische Übersicht
über die große Vielfalt (mind. 50000 Arten) der Trilobiten zu bekommen. Aufgrund der durch
ontogenetische Untersuchungen gewonnenen Erkenntnisse in den letzten Jahrzehnten, ist es
gelungen, die Verwandschaftsverhältnisse der Trilobiten besser zu verstehen. Hierdurch sind z.T.
gravierende systematische Veränderungen im Vergleich zu Moore (1959) vorgenommen worden.
Beispielsweise hat man von den Ptychpariida (im alten Sinne) die große Ordnung der Asaphida
(s. Fortey & Chatterton 1989) abgetrennt sowie kürzlich auch die bisher nur als Unterordnung
der Ptychopariida betrachteten Harpina als eigenständige Ordnung Harpida erkannt (Ebach &
McNamara 2002). Weiterhin sind die Proetida von Fortey & Owens (1975) als eigenständige
Ordnung von den Ptychopariida abgespalten worden. Auch die Unterordnung Illaenina gehört
jetzt nicht mehr zu den Ptychopariida, sondern wird jetzt zu den Corynexochida gestellt. Gleiches
gilt für die Leiostegiina. Thomas & Holloway (1988) haben Lichida und Odontopleurida als
monophyletische Gruppe erkannt, die nun zusammen mit den Dameselloidea (kambrische
Schwestergruppe der Odontopleuridae, s. Fortey 1990a) die Ordnung Lichida bilden.
Es scheint sich in der höheren Systematik der Trilobiten abzuzeichnen, daß die Klasse der Trilobiten
näher mit den Spinnentieren (Arachnida) als mit den Crustacea (Krebse im klassischen Sinne)
verwandt ist. Sie bildet mit den Chelicerata eine eigene Überklasse, die Arachnomorpha (vgl.
auch Edgecombe & Ramsköld 1999) genannt wird, welche übrigens schon von Størmer (1944)
aufgestellt wurde.

Trilobiten.de Klassifikation der Trilobiten 1Abstract & Vorwort

Die vorliegende Arbeit ist mit allen seinen Teilen urheberrechtlich geschützt. Der Artikel ist nur zum
privaten Gebrauch gedacht. Jede andersweitige Verwendung, wie der Verkauf, das Verwenden von
Bildmaterial sowie die Veröffentlichung (auch auszugsweise, in gedruckter oder digitaler Form) oder
Übersetzung bedarf der ausdrücklichen Zustimmung der Autoren (Feedbackformular verwenden).

© 2003 Koppka & Sonntag (trilobiten.de)

Trilobiten.de Klassifikation der Trilobiten 2

Abstract & Vorwort .. 1
Inhaltsübersicht ... 2
Terminologie des Trilobitenpanzers ..……………. 3
Terminologie des Agnostidenpanzers ………………………………………... 4
Familienübersicht Agnostida mit Tafel ……………………………………… 5
Charakteristika und Beipiele für die Agnostida .. 6
Familienübersicht Redlichiida mit Tafel .. 7
Charakteristika und Beipiele für die Redlichiida .. 8
Familienübersicht Corynexochida mit Tafel ... 9
Charakteristika und Beipiele für die Corynexochida ... 10
Familienübersicht Lichida mit Tafel ... 11
Charakteristika und Beipiele für die Lichida .. 12
Familienübersicht Phacopida mit Tafel .. 13
Charakteristika und Beipiele für die Phacopida .. 14
Familienübersicht Proetida mit Tafel ... 15
Charakteristika und Beipiele für die Proetida ...16
Familienübersicht Asaphida mit Tafel ... 17
Charakteristika und Beipiele für die Asaphida ... 18
Familienübersicht Ptychopariida mit Tafel ... 19
Charakteristika und Beipiele für die Ptychopariida ... 20
Familienübersicht Harpetida mit Tafel .. 21
Charakteristika und Beipiele für die Harpetida ... 22
Trilobiten unsicherer systematischer Stellung; Links & Dank 23
Referenzen .. 24-25

Inhaltsverzeichnis

Inhaltsverzeichnis

Allgemeine Terminologie des Trilobitenpanzers

(abgeändert nach G. & R. Hahn 1975)

Präglabellar-Feld

C
ep

ha
lo

n
Th

or
ax

Py
gi

di
um

Cephalon-Vorderrand Stirn-Saum
Präglabella-
Festwange

Facial-Sutur
Glabella

Freiwange
Glabellar-Furchen

S1

S4
S3
S2

Augendeckel
Augen-Furche

Occipital-Knoten

Stachel-Furche
Wangel-Stachel

Saum-Furche
Occipital-Lobus
Hintersaum-Furche
Occipital-Furche

Occipital-Ring

Dorsal-Furche
Pleural-Furche
Pleure / Pleuron

Axis / Rhachis

Rhachis-Ring
Dorsal-Furche
Pleural-Furche
Rhachis-Furche
Saum-Furche
Rand-Saum

Trilobiten.de Klassifikation der Trilobiten 3Terminologie des Trilobitenpanzers

Terminologie des Agnostidenpanzers:
Verändert nach Shergold, Laurie & Sun Xiauwen 1990, Rudolph 1994.

Trilobiten.de Klassifikation der Trilobiten 4

Posteroglabella
Glabellartuberkel
Occipitalband
Spiculum

 mediane Präglabellarfurche
Saum
Saumfurche
Wangenfeld
Sulcus
Anteroglabella
(Forntallobus)
F3-Furche
F2-Furche
F1-Furche
Basallobus

Spindel, Axis
F2-Furche
F1-Furche
Endlobus
Flanken
Saum
Saumfurche

L1-Lobus
L2-Lobus
Axialtuberkel
medianer Tuberkel
terminaler Tuberkel
Spiculum

mediane Postaxialfurche

Terminologie des Trilobitenpanzers

Klasse Trilobita Walch, 1771
Ordnung Agnostida Salter, 1864
Unterordnung Agnostina
Überfamilie Agnostoidea

Familie Agnostidae
Familie Ptychagnostidae
Familie Spinagnostidae
Familie Peronaspidae
Familie Diplagnostidae
Familie Clavagnostidae
Familie Metagnostidae

Überfamilie unsicher
Familie Phalacromidae
Familie Sphaeragnostidae

Überfamilie Condylopygoidea
Familie Condylopyidae

Unterordnung Eodiscina
Überfamilie Eodiscoidea

Familie Tsunyidiscidae
Familie Hebediscidae
Familie Calodiscidae
Familie Weymouthiidae
Familie Yukoniidae
Familie Eodiscidae

Tafelbeschreibung:
Agnostus pisiformis (Linneaus, 1757), Oberkambrium, Zone 1, aus einem Stinkkalkgeschiebe von Kreuzfeld
(Ostholstein, Deutschland), s. Rudolph 1997
Goniagnostus (Goniagnostus) nathorsti (Brögger, 1878), Mittelkambrium, Erratojincella brachymetopa-Zone
(C2, nathorsti-Zone nicht nachweisbar), von Krekling bei Oslo, Norwegen (Zeichnung nach Exemplar PMO
19887), s. Treatise 1997
Sphaeragnostus similaris (Barrande, 1872), Mittelordovizium (Llandeilo), Savatá Dobrotivá, Böhmen (Tchechien),
Zeichnung nach Abb. des Holotypus (NM-CD 489; L16944), s. Treatise 1997
Condylopyge regia (Sjögren, 1872), unteres Mittelkambrium, Oelandicus-Kalk-Geschiebe von Sieversdorf
(Ostholtstein, Deutschland), s. Rudolph 1994
Eodiscus scanicus (Linnarsson, 1883), Mittelkambrium (Ptychagnostus atavus-Zone), Schweden, 0,73 cm lang,
s. Treatise 1997
Pagetia bootes Walcott, 1916b, Mittelkambrium, Burgess Schiefer, Britisch Kolumbien, Kanada; 0,86cm lang;
 Zeichnung nach Syntypus, s. Treatise 1997
Tsunyidiscus niutitangensis (W. Zhang, 1964), unteres Unterkambrium, Guizhou bei Zhun Yi, 0,32 cm lang,
Zeichnung nach Abb. des Holotypus, s. Treatise 1997
Agnostotes (Pseudoglyptagnostus) elegans (Lazarenko, 1966), Oberkambrium, Kharaulakh Berge, Jakutien,
Rußland, 1,4 cm lang Zeichnung (ergänzt) nach Holotypus, s. Treatise 1997.

Trilobiten.de Klassifikation der Trilobiten 5Familienübersicht Agnostida

Charakteristika: kleinwüchsige Trilobiten, meist nur wenige Millimeter lang, Cephalon und Pygidium im Umriß
und Größe ähnlich ausgebildet. Häufig eingerollt. Es wird vermutet, daß einige Agnostiden
planktonisch gelebt haben, wofür das große Verbreitungsgebiet einiger Arten spricht.

Cephalon: im Umriß ausgeprägt parabelförmig, maximale Breite vor dem posterolateralem Ende des
Kopfschildes (meist auf mittlerer Länge), Gesichtsnähte propar oder fehlend, im Querschnitt
konvex; Glabella fusiform, meist an der Basis am breitesten, Segmentierung der Glabella variiert
stark, von komplex bis fehlend; die meisten Formen besitzen keine Augen; manche Formen sind
ornamentiert, z.B. mit radialen Furchen oder sind retikuliert; Hypostom ist natant (nicht befestigt
an der Duplikatur) und mit streifenartigen Flügeln versehen; Rostralplatte fehlt.

Thorax mit 2 Segmenten bei den Agnostina oder 3 bei einigen Vertretern der Eodiscina, breite Axis
(Achse oder Spindel), kurze fulcrate Pleuren d.h. innerer und äußerer Abschnitt der
Segmentinnenseite durch einen internen Sockel (Fulcrum) getrennt).

Pygidium: ausgeprägt isopygous, der Umriß des Schwanzschildes stimmt fast mit dem des Kopfschildes
überein; Spindel oft kräftiger oder länger als die Glabella des Cephalons; Flanken glatt oder
ornamentiert, z.T. sind Pleuralfurchen ausgebildet.

Vorkommen: Unterkambrium bis Oberordovizium (Asghill)

charakteristische Gattungen:

Überfamilie Agnostoidea: Acadagnostus, Agnostus, Ammagnostus, Arthrorhachis, Aspidagnostus, Axagnostus,
Clavagnostus, Cotalagnostus, Diplagnostus, Geragnostus, Grandagnostus, Glyptagnostus,
Goniagnostus, Homagnostus, Hypagnostus, Lejopyge, Onymagnostus, Pentagnostus,
Peronaspis, Phalagnostus, Pseudagnostus, Pseudoglyptagnostus, Ptychagnostus,
Quadragnostus, Sphaeragnostus, Spinagnostus, Tomagnostus, Toragnostus, Triplagnostus,
Zeteagnostus

Überfamilie Condylopygoidea: Condylopyge, Pleuroctenium

Überfamilie Eodiscoidea: Acidiscus, Alaskadiscus, Analox, Bathydicus, Calodiscus, Chelediscus, Dawsonia,
Delgadella, Dicerodiscus, Ekwipagetia, Eodiscus, Hebediscus, Jinghediscus, Litometopus,
Natalina, Neocobboldia, Neopagetina, Opsidicus, Pagetia, Sinodiscus, Stigmadiscus,
Tsunyidiscus, Weymouthia, Yukonia

31 2
Beschreibung Abbildungen:
Abb.1: Agnostus pisiformis Linnaeus, 1757, Geschiebe von Lohme auf Rügen , Norddeutschland, Oberkambrium, Zone 1, Smlg. Mäschker.
Abb. 2: Arthrorhachis tarda (Barrande, 1846), Billingen, Västergötland, Schweden, Ashgill, Oberordovizium, Stufe F1b, Smlg. Koppka
Abb. 3: Glyptagnostus reticulatus (Angelin, 1851), Asker, Närke, Schweden, Oberkambrium, Zone 2, Smlg. Sonntag

Trilobiten.de Klassifikation der Trilobiten 6Charakteristika und Beipiele für die Agnostida

Ordnung Redlichiida Richter, 1933

Unterordnung Olenellina
Überfamilie Olenelloidea

Familie Olenellidae
Familie Holmiidae

Überfamilie Fallotaspidoidea
Familie Fallotaspidae
Familie Archaeaspidae
Familie Judomiidae
Familie Neltneriidae
Familie Nevadiidae

Unterordnung Redlichiina
Überfamilie Emuelloidea

Familie Emuellidae
Überfamilie Redlichioidea

Familie Redlichiidae
Familie Dolerolenidae
Familie Yinitidae
Familie Mayiellidae
Familie Gigantopygidae
Familie Saukiandidae
Familie Metadoxididae
Familie Abadiellidae
Familie Kueichowiidae
Familie Menneraspidae
Familie Redlichinidae
Familie C h e n g k o u a s p i d a e

Überfamil ie Paradoxidoidea
Familie Paradoxididae

 Familie Centropleuridae

Tafelbeschreibung:
Olenellus clarki (Resser), Fam. Olenellidae, Unterkambrium, Latham Shale, San Bernadino County, Kalifornien
(USA), Exemplar ist 7,15 cm lang, s. Levi-Setti (1993), Zeichnung gespiegelt;
Nephrolenellus sp., Fam. Olenellidae (Unterfam. Bristoliinae), Nevada (südl. Rocky Mountains), USA, Ex. ist
2,8cm lang, Zeichnung nach Ex. USNM 466536, s. Palmer & Repina 1993, Treatise 1997;
Emuella polymera Pocock, 1970; Fam. Emuellidae, Unterkambrium (Pararaia janeae Zone), Kangaroo Island,
Australien, Länge 0,87 cm, Zeichnung nach Holotypus, s. Treatise (1997);
Zhangshania typica Li, Kang & Zhang, 1990, Fam. Gigantopygidae, Unterkambrium, westliches Sichuan, China,
Länge 4,45 cm, Zeichnung nach Holotypus, s. Treatise (1997);
Paradoxides gracilis (Boeck, 1827), Fam. Paradoxididae, Mittelkambrium, Jince, Böhmen, Länge 4,1 cm,
s. Levi-Setti (1993);
Eccaparadoxides pinus (Holm), Fam. Paradoxididae, unteres Mittelkambrium, Borgholm, Öland, Länge 1,1 cm
(spätes Meraspis-Stadium), Zeichnung nach Holotypus, s. Levi-Setti (1993).

Trilobiten.de Klassifikation der Trilobiten 7Familienübersicht Redlichiida

Charakteristika: ursprüngliche, relativ primitive Trilobiten mit zahlreichen, spitz auslaufenden Thoraxsegmenten,
typisch sind große Cranidien (häufig mit markanten Augenleisten) und winzige Pygidien

Cephalon: groß und halbkreisförmig; lange, deutlich segmentierte Glabella, verschmälert oder erweitert
sich nach vorn; Wangenstacheln sind typisch; die Augen sind groß, der Ocularlobus ist vor
dem S3 an der Glabella angeheftet, oft kann eine Augenleiste abgegrenzt werden; das Hypostom
ist conterminant (d.h. es liegt unter der Glabella und ist an der Duplikatur des Kopfschildes
angeheftet), eine sehr breite Rostralplatte ist vorhanden.

Thorax mit zahlreichen Segmenten (z.T. mehr als 60), Pleuren enden gewöhnlich in Spitzen; Thorax
ist z.T. in einen breiten Prothorax und einem langen und schmalen Ophisthorax
untergliedert (z.B. Emuelloidea)

Pygidium: gewöhnlich klein, nur aus einem oder ein paar Segmenten bestehend
Vorkommen: Unterkambrium bis Mittelkambrium

charakteristische Gattungen:
Überfamilie Olenelloidea: Biceratops, Bristolia, Callavia, Cambropallas, Esmeraldina, Fremontella, Gabriellus, Holmia,
Holmiella, Kjerulfia, Laudonia, Mummaspis, Nephrolenellus, Olenellus, Peachella, Paedeumias, Schmidtiellus, Wanneria
Überfamilie Fallotaspidoidea: Archaeaspis, Bondonella, Buenellus, Choubertella, Cirquella, Daguinaspis, Eofallotaspis,
Fallotaspis, Geraldinella, Judomia, Lenallina, Neltneria, Nevadella, Nevadia, Pelmanaspis, Selindella, Sinskia, Wolynaspis
Überfamilie Emuelloidea: Emuella, Balcoracania (nur die beiden Gattungen bekannt)
Überfamilie Redlichioidea: Abadiella, Australaspis, Chaoaspis, Chengkouaspis, Despujolsia, Dolerolenus, Gigantopygus,
Iglesiella, Jingyangia, Kueichowia, Lemdadella, Leptoredlichia, Maopingaspis, Mayiella, Metaredlichia, Neoredlichia,
Paralungia, Metadoxides, Menneraspis, Perrector, Redlichia, Redlichina, Sardaspis, Saukianda, Syndianella, Ushbaspis,
Wutingaspis, Xela, Yillingella, Yinites, Yunnanaspis, Zhangshania
Überfamilie Paradoxidoidea: Acadoparadoxides, Anabaraceps, Anabaraspis, Anopolenus, Centropleura, Clarella,
Eccaparadoxides, Hydrocephalus, Luhops, Plutonides, Schagonaria

Abbildungen:
Abb. 1: Cambropallas telesto, Geyer 1993, pathologisches Exemplar (Bissmarken),

unteres Mittelkambrium von Marokko, Smlg. Sonntag
Abb. 2: Acadoparadoxides (Baltoparadoxides) oelandicus (Sjögren, 1872) (Meraspis-Stadium),

unteres Mittelkambrium, Stufe A, Insel Öland, Schweden, Smlg. Koppka
Abb. 3: Eccaparadoxides torelli (Westergård, 1936); Häutungsrest mit Pyritkristallen, unteres Mittelkambrium,

Kvarntorp in Närke, Schweden, Smlg. Koppka

22 cm

Trilobiten.de Klassifikation der Trilobiten 8

1

Charakteristika und Beipiele für die Redlichiida

3

Ordnung Corynexochida Kobayashi, 1935

Unterordnung Corynexochina
Familie Corynexochidae
Familie Chei ruro id idae
Familie C h e n g h u i i d a e
Familie Dorypygidae
Familie Ogyopsidae
Familie Oryctocephalidae
Familie Edelsteinaspidae
Familie Jaktidae
Familie Longduiidae
Familie Zacanthoididae
Familie Dinesidae

U n t e ro r d n u n g I l l a e n i n a
Überfamilie Illaenoidea

Familie Styginidae
(= Scutelluidae)
Familie Phillipsinellidae
Familie Illaenidae
Familie Tsinaniidae

Unterordnung Leiostegiina
Überfamil ie Leiostegioidea

Familie Leiostegiidae
Familie Pagodiidae
Familie Kaol i shani idae
Familie Cheilocephalidae
Familie Lecanopygidae
(= Illaenuridae)
?Familie S h i r a k i e l l i d a e

Tafelbeschreibung:

Zacanthoides romingeri Resser, 1942, Fam. Zacanthoididae, Mittelkambrium, Westkanada (British Kolumbien),
Exemplar ist 12,5 cm lang, s. Treatise (1957);
Oryctocephalus burgessensis Resser, Fam. Oryctocephalidae, Mittelkambrium, Westkanada (British Kolumbien),
Ex. ist 3,6 cm lang, s. Treatise (1959);
Cheilocephalus brevilobus (Walcott); Fam. Cheilocephalidae, Oberkambrium, Dresbach in Tennessee (USA),
 Länge 1,8 cm, Freiwangen fehlen, rekonstruierte Zeichnung, n. Treatise (1959);
Stygina latifrons (Portlock, 1843), Fam. Styginidae, Oberordovizium (Asghill), in Nordeuropa verbreitet,
Länge 4,6 cm, Rekonstruktion, s. Treatise (1959);
Scutellum (Scutellum) costatum Pusch, 1833, Fam. Styginidae, Mitteldevon (Givet), Iserlohn, Deutschland,
Länge 10,5 cm, Rekonstruktion, s. Treatise (1959);
Illaenus sarsi Jaanusson, 1954, Fam.Illaenidae, obereres Unterordovizium (expansus-Zone), Närke, Schweden,
Länge 4,5 cm, Zeichnung n. Anderberg & Johansson (1981).

Trilobiten.de Klassifikation der Trilobiten 9Familienübersicht Corynexochida

Charakteristika: mittelgroße Trilobiten mit conterminant (bzw. impendent) angehefteten Hypostom, Cranidium-
 rand oft simsartig abgesetzt, Glabella ist typischerweise länglich oder stößelförmig

ausgebildet und gleicht somit der Glabella bei Protaspisstadien anderer Trilobitenordnungen,
 das Vorhandensein juveniler Merkmale bei adulten Formen ist vermutlich durch Neotenie

erklärbar
Cephalon: mit ophistoparen Gesichtsnähten; Glabella länglich, an den Seiten oft konkav (Stößel-förmig),

Furchen (wenn nicht zurückgebildet) verlaufen schräg, das hintere Paar ist scharf rückwärts
gerichtet und die vorderen Paare sind zunehmend stärker nach vorn ausgerichtet; manchmal
sind Furchen grubenförmig ausgebildet; Crandiumrand oft simsartig abgesetzt, manche
kambrischen Vertreter mit Augenleisten, Augen sind groß, einige sind leicht bogenförmig.

Thorax meist mit 7-8 Segmenten (doch variiert die Zahl zwischen 2 und 12 Segmenten), Pleuralenden
oft spitz auslaufend

Pygidium: gewöhnlich groß, in etwa so groß wie Cranidium oder nur wenig kleiner bzw. größer, im
Umriß stark variabel, z.T. bestachelt

Vorkommen: Unterkambrium bis Mitteldevon

charakteristische Gattungen:
Unterordnung Corynexochina: Albertella, Basocephalus, Bonnaspis, Cheiruroides, Corynexochina, Corynexochus,
Dinesus, Dorypyge, Edelsteinaspis, Erbia, Fieldaspis, Fordaspis, Glosspleura, Hemirhodon, Holteria, Kootenia, Lancastria,
Mexicaspis, Notasaphus, Ogyginus, Ogygopsis, Olenoides, Oryctocephalus, Poliella, Tollaspis, Tonkinella, Vanuxemella,
Zacanthoides
Unterordnung Illaenina: Avascutellum, Bronteopsis, Bumastus, Dictyites, Dysplanus, Ectillaenus, Eobronteus,
Goldillaenus, Hallanta, Illaenus, Illaenoides, Kosovopeltis, Nanillaenus, Paralejurus, Phillipsinella, Octillaenus,
Ottenbyaspis, Panderia, Parillaenus, Platillaenus, Poroscutellum, Raymondaspis, Scabriscutellum, Scutellum, Stenopareia,
Stygina, Thaleops, Thysanopeltis, Tsinania, Weberopeltis
Unterordnung Leiostegiina: Ambonolium, Aojia, Ataktaspis, Bienella, Cheilocephalus, Chuangia, Girandia, Hardia,
 Idamea, Illaenurus, Kaolishania, Kiowaia, Komaspidella, Lecanopyge, Lisania, Loydia, Mansuyia, Nixonella, Ordosia,
Pagodia, Platydiamesus, Prochuangia, Rasettia, Resseraspis, Shirakiella, Strigigenalis, Taitzuia

1 2
Abbildungen:
Abb. 1: Illaenus cf. oblongatus Angelin, 1854, Geschiebe von Nienhagen bei Rostock, Norddeutschland, Smlg Büge
Abb. 2: Stygina cf. latifrons (Portlock, 1843), Billingen, Västergötland, Schweden, Smlg. Sonntag
Abb. 3: Dysplanus acutigenia vestusus Nielsen, 1995, Arenig, Unteres Ordovizium, Stufe B 2á, Fluß Wolchow, St. Petersburg,

Rußland, Smlg. Büge
Abb. 4: Phillipsinella parabola (Barrande, 1846), Ashgill, Oberordovizium, Stufe F1b, (Upper Jonstorp-Formation), Smlg. Koppka

Trilobiten.de Klassifikation der Trilobiten 10

3

4

Charakteristika und Beipiele für die Corynexochida

Ordnung Lichida Moore, 1959

Überfamilie Lichoidea
Familie Lichidae
Familie Lichakephalidae

Überfamilie Odontopleuroidea
Familie Odontopleuridae
Familie Selenopeltidae

Überfamilie Dameselloidea
Familie Damesellidae

Tafelbeschreibung:

Odontopleura ovata Emmrich, 1839, Fam. Odontopleuridae, Silur (Wenlock o. Ludlow), Holotypus aus einem
baltischen Geschiebe des „Grünlichgrauen Graptolithengestein“ von Niederkunzendorf in Schlesien (Polen),
Länge 2 cm (im Treatise mit 5,5 cm zu groß angegeben), neu abgebildet in Neben & Krüger 1973: Taf. 103,
Fig. 1, Zeichnung nach Rekonstruktion im Treatise (1959);
Selenopeltis buchii (Barrande, 1846), Fam. Selenopeltidae, Oberordovizium (Asghill), Böhmen, Tchechien,
Länge 13,6 cm, Zeichnung s. Treatise 1959;
Terataspis grandis (Hall, 1863), Fam. Lichidae, oberes Unterdevon, Onondaga Limestone, New York (USA),
Länge 69 cm, Rekonstruktuonszeichnung, s. Treatise (1959);
Arctinurus boltoni (Bigsby, 1825), Fam. Lichidae, unteres Silur, Lockport Shale, New York (USA), Länge
12,3 cm, Zeichnung s. Treatise (1959),
Hoplolichas (Hoplolichoides) furcifer (Schmidt, 1885), Fam. Lichidae, unteres Mittelordovizium (platyurus-
Zone, Aseri), Fluß Wolchow bei St. Petersburg, Länge ca. 8 cm, Zeichnung nach Foto eines Exemplares der
Firma Nordfossil (Hamburg);
Ceratarges armatus armatus (Goldfuss, 1839), Fam. Lichidae, Mitteldevon, Zerg, Marokko, Länge ca. 5,5
cm, nach Foto eines Ex. von http://www.saharaoverland.com

Trilobiten.de Klassifikation der Trilobiten 11Familienübersicht Lichida

Charakteristika: typisch sind bestachelte, dicht granulierte oder tuberkulierte Exoskelette
Cephalon: ophistopare Gesichtsnähte, Glabella breit, groß, erweitert sich zum Vorderrand, Loben einfach

(bei Odontopleuriden) bis komplex, mit verschmolzenen Lateral- und Glabellarloben (Lichoidea);
Augen sind meist present, sie sind holocroal und gewöhnlich nicht groß; das Hypostom ist
conterminant

Thorax: variabel ausgebildet, 8-13 Segmente, Enden gewöhnlich zugespitzt, manchmal mit langen
Stacheln (Odontopleuroidea).

Pygidium: meist genauso groß, gelegentlich auch größer als das Cranidium, bei den Odontopleuriden
kann es auch deutlich kleiner sein,
oft länger als breit, meist mit drei gefurchten Pleurenpaaren, die typischerweise in Spitzen
auslaufen

Vorkommen: Unterordovizium (Tremadoc) bis Oberdevon (Frasne)

charakteristische Gattungen:

Überfamilie Lichoidea: Akantharges, Allolichas, Amphilichas, Autoloxolichas, Conolichas, Craspedarges, Dicranogmus,
Dicranopeltis, Echinolichas, Eifliarges, Gaspelichas, Hemiarges, Homolichas, Hoplolichas, Hoplolichoides, Leiolichas,
Lichakephalus, Lichas, Lyralichas, Metalichas, Metopolichas, Platylichas, Radiolichas, Terataspis, Trochurus, Uralichas

Überfamilie Odontopleuroidea: Acidaspis, Apianurus, Boedaspis, Calipernurus, Ceratocephala, Ceratonurus, Diacanthaspis,
Dicranurus, Dudleyaspis, Kettneraspis, Koneprusia, Leonaspis, Miraspis, Odontopleura, Otarozoum, Primaspis, Radiaspis,
Selenopeltes, Selenopeltoides, Whittingtonia
Überfamilie Dameselloidea: Blackwelderia, Blackwelderioides, Damessella, Drepanura, Parablackweldaria, Stephanocare

1

2
3

4

5 6
Abbildungen:
Abb. 1:Hoplolichas (Hoplolichoides) furcifer (Schmidt, 1885), Fam. Lichidae, unteres Mittelordovizium

(platyurus-Zone, Aseri), Fluß Wolchow bei St. Petersburg, Länge ca. 8 cm,
Foto eines Exemplars der Firma Nordfossil (Hamburg);

Abb.2-4: Kettneraspis angel ini Prant l & Pribyl , 1949, Wenlock, Si lur, J2 , Insel Got land, Schweden,
Abb. 2 & 3 Smlg. Sonntag, Abb. 4 Smlg. Koppka

Abb.5: Autoloxolichas sanctamathiae (Schmidt, 1885), Pygidium , Oberordovizium, Keila Stufe, Zone D2,
 Mardise, Estland, Smlg. Sonntag

Abb.6: Exallaspis marklini (ANGELIN, 1854), Wenlock, Silur, J2, Geschiebe von Neubrandenburg,
Norddeutschland, Smlg. Koppka

Trilobiten.de Klassifikation der Trilobiten 12Charakteristika und Beipiele für die Lichida

Ordnung Phacopida Salter, 1864

Unterordnung Calymenina
Überfamilie Calymenoidea

Familie Calymenidae
Fami l i e Homa lono t i dae
Familie Carmonidae
F a m i l i e B a t h y c h e i l i d a e

Unterordnung Phacopina
Überfamilie Phacopoidea

Familie Phacopidae
Familie Pterygometopidae

Überfamilie Dalmanitoidea
F a m i l i e D a l m a n i t i d a e
Famil ie Prosopidisc idae
Familie Diaphanometopidae

Überfamil ie Acastoidea
Familie Acastidae
Familie Calmoniidae

Unterordnung Cheirurina
Überfamilie Cheiruroidea

Familie Cheiruridae
Familie Pliomeridae
Familie Pilekiidae
Familie Encrinuridae
Familie Staurocephalidae
Familie Hammatocnemidae

Tafelbeschreibung:

Calymene blumenbachii Brongniart, 1822; Fam. Calymenidae, Mittleres Silur, England, Länge 7,4 cm,
Zeichnung s. Treatise (1959);
Trimerus (Trimerus) delphinocephalus Green, 1832; Fam. Homalonotidae, Mittleres Silur, New York (USA),
Länge 16,8 cm , Zeichnung s. Treatise (1959),
Phacops rana crassituberculata Stumm; Fam. Phacopidae, Silica Shale (Hamilton group) von Sylvania in
Ohio (USA), Devon (Cazenovian), Länge 4,78 cm, Zeichnung nach Abbildung in Levi-Setti (1993);
Dalmanites limuloides (Green); Fam. Dalmanitidae, Rochester Shale von Lockport, New York (USA), Silur,
Länge 7,2 cm, Zeichnung nach Abbildung in Levi-Setti (1993);
Encrinurus (Encrinurus) macourus Schmidt, 1859; Fam. Encrinuridae, Hemse Mergel (NW) in der Umgebung
von Snoder, Insel Gotland (Schweden), Ludlow, Silur, Länge 2,9 cm, Zeichnung nach Eigenfund, Sammlung
Koppka;
Deiphon barrandei Whittard, 1943; Fam. Cheiruridae (Unterfam. Deiphoninae), Wenlock Shale bei Malvern
in Herefordshire, England, Silur (Wenlock), Länge 1,9 cm, Zeichnung nach Abb. des Holotypus (OUM C21)
in Lane (1971)

Trilobiten.de Klassifikation der Trilobiten 13Familienübersicht Phacopida mit Tafel

Charakteristika: große, sehr variable Gruppe, Grösse schwankt zwischen wenigen und über 30 Zentimetern,
Gesichtsnähte überwiegend propar (seltener auch gonatopar und ophistopar), vorwiegend
kleine Pygidien

Cephalon: bei den Phacopida und Cheirurina sind propare Gesichtsnähte typisch, bei den Calymenina
dagegen sind sie gonatopar; das Präglabellarfeld ist meist kurz oder fehlt, es sind bis zu 4
Paar Glabellarfurchen vorhanden (die manchmal miteinander verschmolzen sind); Augen sind
(wenn vorhanden) schizocroal (Phacopida) oder wie bei den Cheirurina und Calimenina
holocroal; bei den Cheirurina und Calymenina sind Rostralplatten ausgebildet, bei den
Phacopida fehlen sie; Hypostom ist durchweg conterminant, bei den Phacopida aber impendent

Thorax besteht aus 8-19 Segmenten, gelegentlich deutlich gefurcht, Axis ist manchmal ziemlich breit
(z.B. Homalonotidae)

Pygidium: i.d.R. klein und mit subtrigonalem Umriß (bei den meisten Calymenina und Phacopida), bei
den Dalmanitoidea kann es auch fast so groß wie das Cranidium sein, kräftig bestachelte
Pygidien finden sich oft bei devonischen Vertretern der Phacopida

Vorkommen: Unterordovizium (Tremadoc) bis Oberdevon (Famenne)

charakteristische Gattungen:
Überfamilie Calymenoidea: Bathycheilus, Bavarilla, Brongniartella, Burmeisterella, Calymene, Calymenesun, Diacalymene,
Dipleura, Flexicalymene, Homalonotus, Leiostegina, Liocalymene, Metacalymene, Parahomalonotus, Pharostoma,
Plaesiacomia, Platycalymene, Synhomalonotus, Trimerus
Überfamilie Phacopoidea: Achatella, Adastocephalus, Calyptaulax, Dianops, Ductina, Eophacops, Estoniops, Ingriops,
Kainops, Keilapyge, Nephranops, Oelandiops, Phacops, Plagiolaria, Pterygometopus, Reedops, Ruegenometopus,
Uplandiops
Überfamilie Dalmanitoidea: Anchiopella, Corunura, Corycephalus, Dalmanitina, Dalmanites, Diaphanometopus,
Heliocephalus, Huntonia, Malladaia, Odontochile, Ormathops, Prosopiscus, Synphoroides, Typaulites, Zeliszkella
Überfamilie Acastoidea: Acaste, Asteropyge, Bainella, Calmonia, Comura, Cryphaeoides, Dalmaniturus, Gourdonia,
Greenops, Kayserops, Kloucekia, Metacanthina, Pennaia, Philonyx, Pseudocryphaeus, Psychopyge, Rhenops, Schizostylus,
Tibgaya, Treveropyge, Walliserops
Überfamilie Cheiruroidea: Acanthoparypha, Actinopeltis, Atractopyge, Atractocybeloides, Ceraurinella, Ceraurus,
Cheirurus, Cybele, Cybelella, Cybeloides, Cyrtometopella, Cyrtometopus, Deacybele, Deiphon, Eccoptile, Encrinurus,
Erratencrinurus, Hapsiceraurus, Heliomera, Hemisphaerocoryphe, Holia, Kawina, Lehua, Nieszkowskia, Oedicybele,
Onycopyge, Osekaspis, Paraceraurus, Parapilekia, Pilekia, Placoparia, Pliomera, Pliomeroides, Pliomerops, Pompeckia,
Pseudosphaerexochus, Remipyga, Reraspis, Sphaerexochus, Staurocephalus, Stubblefieldia, Tesselacauda, Youngia

Trilobiten.de Klassifikation der Trilobiten 14

Abbildungen:
Abb. 1: Paraceraurus gladiator (Eichwald, 1858), Ordovizium, Kunda Stufe, St. Petersburg, Russland,

Foto eines Exemplars der Firma Nordfossil (Hamburg)
Abb. 2: Walliserops trifurcatus Morzadec, 2001, oberes Mittel-Devon, Jbel el Gara, nahe Zguid, Marokko, Smlg. Sonntag
Abb. 3: Burmeisterella sp., Devon, Marokko, Foto eines Exemplars der Firma Vente Fossiles Mineraux (Erfoud, Marokko)
Abb. 4: Cybele verrucosa (Pander, 1830), Mittel-Ordovizium, Aseri Stufe, St. Petersburg, Russland,

Foto eines Exemplars der Firma Nordfossil (Hamburg)
Abb. 5: Encrinurus (Encrinurus) macourus Schmidt, 1859, Hemse Mergel, Insel Gotland (Schweden), Smlg. Koppka

1 2 3

4

5

Charakteristika und Beipiele für die Phacopida

Ordnung Proetida Fortey & Owens, 1975

Überfami l i e Proeto idea
Familie Proetidae
Familie Phillipsiidae

Überfamilie Aulacopleuroidea
Familie Aulacopleuridae
Familie Brachymetopidae
Familie Rorringtoniidae

Überfamilie Bathyuroidea
Familie Bathyuridae
Familie Dimeropygidae
Familie Celmidae
Familie Lecanopygidae
Familie Glaphuridae

Tafelbeschreibung:

Cornuproetus (Cornuproetus) cornutus (Goldfuss, 1843), Fam. Proetidae, von Gerolstein in der Eifel
(Deutschland), Mitteldevon (Eifel), Länge 3,1 cm, Zeichnung nach Abb. im Treatise (1959);
Telephina spinifera (Ulrich), Fam. Telephinidae, Tennessee (USA), Mittelordovizium, Länge 2 cm, Zeichnung
nach Rekonstruktion von Whittington im Treatise (1959);
Phillipsia sampsoni Vodges, 1888, Fam. Phillipsiidae, Early Boone County, Missouri (USA), Chouteau Limestone,
Karbon, Länge 3,13 cm, Zeichung nach Abb. in Levi-Setti (1993);
Aulacopleura konicki (Barrande, 1846), Fam. Aulacopleuridae, obere Liten Formation (Testograptus testus
Zone) von Beroun bei Prag (Böhmen, Tchechien), Mittleres Silur (Wenlock), Länge 2,06 cm, Zeichnung nach
Abb. in Levi-Setti (1993);
Glaphurus pustulatus (Walcott, 1877), Fam. Glaphuridae, Vermont (USA), Mittelordovizium (Cazyan), Länge
1,51 cm, Zeichnung nach Abb. im Treatise (1959);
Bathyurellus nitidus (Billings), Fam. Bathyuridae, Neufundland (Kanada), unteres Mittelordovizium, Länge
1,32 cm, Zeichnung nach Abb. im Treatise (1959)

Trilobiten.de Klassifikation der Trilobiten 15Familienübersicht Proetida

Charakteristika: kleinwüchsige Trilobiten, die erst 1975 als eigene Ordnung von den Ptychopariida
abgetrennt wurden, Protaspis-Larvenstadium schon mit entwickeltem Präglabellarfeld
(Unterschied zu Ptychopariida, wo es sich erst bei meraspiden Larven entwickelt); gehört zu
den libriostomaten Ordnungen (i.S. Fortey`s); Exoskelett ist manchmal mit Gruben oder
kleinen Tuberkeln verziert; die Proetida sind die letzte Trilobitenordnung, die bis in den Perm
überlebt hat und dann im Oberen Perm ausstirbt

Cephalon: ophistopare Gesichtsnähte; große, gewölbte Glabella, gut definiert, verschmälert sich gewöhnlich
nach vorn, typisch sind 4 Paar Glabellarfurchen, das unterste Paar ist am längsten und auch
am stärksten vertieft; Augen sind holocroal und normalerweise vorhanden, oft sind sie groß,
kovex; die Rostralplatte ist schmal und verjüngt sich nach hinten, das Hypostom ist bei den
meisten Formen natant, im Laufe der Evolution aber bei einigen Gruppen hat sich sekundär
der conterminate Typ entwickelt (z.B. bei den späten Proetidae und Bathyuridae); typisch
sind Wangenstachel

Thorax besteht aus 8-22 Segmenten (die meisten Formen haben 10), Pleurenspitzen variieren, von
stumpf bis zu langen Stacheln

Pygidium: klein bis mittelgroß (fast so groß wie Cranidium), meist ohne Stacheln
und mit gewöhnlich 4-10 deutlichen Pleuralfurchen

Vorkommen: Unterordovizium (Tremadoc) bis Oberperm (Tartar, oberstes Zechstein)

charakteristische Gattungen:
Überfamilie Proetoidea: Astroproetus, Ameura, Bollandia, Cornuproetus, Cummingella, Cyphoproetus, Dechenella,
Decoroproetus, Denemarkia, Drevermannia, Exochops, Griffithides, Humilogriffithides, Isbergia, Kaskia, Linguaphillipsia,
Neoproetus, Paladin, Permoproetus, Phaeetonellus, Phillipsia, Prantlia, Proetidella, Proetus, Schizoproetus, Skemmatopyge,
Tropidocoryphe, Typhloproetus, Unguliproetus, Vidria, Warburgaspis, Warburgella, Waribole, Weberides, Xiphogonium
Überfamilie Aulacopleuroidea: Aulacopleura, Aulacopleurina, Brachymetopus, Coignouina, Cordania, Cyphaspis,
Namuropyge, Otarion, Panarchaegonus, Rorringtonia, Tschernyschewiella
Überfamilie Bathyuroidea: Agerina, Bathyurus, Bathyurellus, Bolbocephalus, Celmus, Dimeropyge, Eleutherocentrus,
Glaphurus, Glaphurina, Goniotelus, Holotrachelus, Jeffersonia, Licnocephala, Mesotaphraspis, Peltabellia, Petigurus,
Platyantyx, Rananasus, Telephin

Trilobiten.de Klassifikation der Trilobiten 16

Abbildungen:
Abb. 1: Aulacopleura konicki (Barrande, 1846), Lodenitz, Böhmen, Tschechien, Mittleres Silur, Wenlock, Smlg. Koppka
Abb. 2: Cyphaspis sp., Devon, Marokko, Exemplar der Firma Ossola Mineraux in Pouzilhac (Frankreich)
Abb. 3: Warburgella cf. baltica Alberti, 1963, Wenlock, Silur, J2 Insel Gotland, Schweden, Smlg. Sonntag
Abb. 4: Cornuproetus sp., Devon Marokko, Exemplar der Firma Ossola Mineraux in Pouzilhac (Frankreich)

3

21

4

Charakteristika und Beipiele für die Proetida

Ordnung Asaphida Salter, 1864 (emend. Fortey & Chatterton, 1988)

Überfamilie Anomocaroidea
Familie Anomocaridae
Familie Pterocephaliidae
Familie Parabolinoididae
Familie Dikelokephalinidae

Überfamilie Asaphoidea
Familie Asaphidae
Familie Ceratopygidae

Überfamilie Dikelokephaloidea
Familie Dikelokephalidae
Familie Saukiidae
Familie Ptychaspidae
Familie Eurekiidae
Familie Loganellidae

Überfamilie Remopleuridioidea
Familie Remopleurididae
Familie Kainellidae
Familie Opipeuteridae
Familie Bohemillidae
Familie Auritamiidae
Familie Idahoiidae
Familie Hungaiidae

Überfamilie Cyclopygoidea
Familie Cyclopygidae
Familie Taihungshaniidae
Familie Nileidae

Überfamilie Trinucleoidea
Familie Trinucleidae
Familie Dionididae
Familie Orometopidae Überfamilie unsicher
Familie Liostracinidae Familie Rhyssometopidae
Familie Raphiophoridae Familie Monkaspidae

 Familie Ityophoridae Familie Alsataspidae

Tafelbeschreibung:
Asaphus (Asaphus) expansus (Wahlenberg, 1821), Fam. Asaphidae, von Ljungsbro in Östergötland (Schweden),
oberes Unterordovizium (expansus-Zone, Kunda Stufe), Länge 5,6 cm, Zeichnung nach Eigenfund (Sammlung Koppka);
Saukia acuta Ulrich & Resser, 1930, Fam. Saukiidae, von Wisconsin (USA), Oberkambrium, Länge 3,7 cm, Zeichnung
n. Abb. im Treatise (1959)
Remopleurides colbeii Miller, 1889, Fam. Remopleuridae, Irland, Mittelordovizium, Länge 3,25 cm, Zeichnung nach
Rekonstruktion im Treatise (1959);
Cyclopyge quadrangularis Kielan, 1959; Fam. Cyclopygidae, Brzezinki im Heiligkreuzgebirge (Polen), Oberordovizium
(Staurocephalus clavifrons-Zone), Länge 1,27 cm, Zeichnung nach Rekonstruktion in Kielan 1959;
Dionide decorata Kielan, 1959; Fam. Dionididae, Brzezinki im Heiligkreuzgebirge (Polen), Oberordovizium
(Staurocephalus clavifrons-Zone), Länge 3,78 cm, Zeichnung nach Rekonstruktion in Kielan 1959;
Amphyx nasutus Dalman, 1827; Fam. Raphiophoridae, Schweden, oberes Unterordovizium (Kunda-Stufe), Länge
5,87 cm, Zeichnung nach Rekonstruktion im Treatise (1959)

Trilobiten.de Klassifikation der Trilobiten 17Familienübersicht Asaphida

Charakteristika: Große und morphologisch sehr diverse Ordnung, allen gemeinsam ist das asaphoide
Protaspis-Stadium (eiförmig mit eingerollter
Duplikatur); viele Formen besitzen eine mediane ventrale Sutur, die nur bei 2 Familien sekundär durch
Fusion verloren gegangen ist.

Cephalon: opisthopare Gesichtsnähte; Cephalon ist gleich oder fast gleich groß wie Pygidium (nur bei den
Trinucleioidea ist es deutlich größer), Glabellarfurchen sind meist schwach ausgebildet oder nicht
sichtbar; Augen sind i.d.R. groß (abgesehen von spezialisierten, blinden Formen, bei denen Augen
reduziert sind); Duplikatur (Kopfschild-Umschlag) ist meist breit und mit Terassenlinien versehen,
Freiwangen sind durch eine mediane Ventralsutur abgetrennt; Hypostom ist conterminant oder impemdent
(bei primitiven Formen natant).

Thorax: besteht meist aus 5-12 Segmenten (bei einigen Trincleioidea nur 2-3), 13 bei einigen Anomocaroidea,
das Maximum sind 30
Segmente bei den Alsataspiden (Trinocleioidea)

Pygidium: meistens groß (gleich oder größer wie das Kopfschild), bei manchen Formen der Trinucleoidea und
Remopleuridae kleiner

Vorkommen: Mittelkambrium (Anomocaroidea) bis (beinahe) Oberordovizium (Hirnant),
letzte Vertreter bis Mittel-Silur (Raphiophoridae)

charakteristische Gattungen:

Überfamilie Anomocaroidea: Anomocare, Anomocarina, Birmannites, Camaraspis, Dactylocephalus, Dikelokephalina,
Dytremacephalus, Eymekops, Glyphaspis, Haniva, Housia, Inouyella, Kazelia, Labiostria, Leimnitzia, Litocephalus,
Mapania, Orygmaspis, Parabolinoides, Pterocephalia, Shirakiella
Überfamilie Asaphoidea: Asaphus, Baltiites, Brachyaspis, Ceratopyge, Dubovikites, Estoniites, Gog, Homalopyge,
Hunnebergia, Hysterolenus, Isotelus, Lamanskytes, Lannacus, Lapidaria, Leningradites, Megalaspides, Megistaspidella,
Megistaspis, Metaptychopge, Mischynogorites, Niobe, Niobina, Ogmasaphus, Opsimasaphus, Paraptychopyge, Plectasaphus,
Proasaphus, Promegalaspides, Protoptychopyge, Pseudasaphus, Pseudobasilicus, Pseudomegalaspis, Pseudoptychopyge,
Ptychopyge, Pseudobasiel la, Ogygia , Ogygiocaris, Valdaites, Varvia, Volchovites, Xenasaphus
Überfamilie Dikelokephaloidea: Anderssonella, Bayfieldia, Brisconia, Calvinella, Dikelocephalus, Elkia, Eurekia, Keithia,
Levisella, Lichengia, Loganellus, Maladia, Osceolia, Ptychaspis, Quadraticephalus, Saukia, Stigmaspis, Tellerina, Tostonia,
Walcottaspis, Wuhuia

Überfamilie Remopleuridioidea: Amphytrion, Apatokephalus, Bohemilla, Comanchia, Hungaia, Hypodicranotus, Idahoia,
Kainella, Macropyge, Menopareia, Meeria, Opipeuter, Remopleurella, Remopleurides, Richardsonella, Robergia, Saratogia,
Sculptaspis, Sculptella, Teratorhynchus, Wilbernia
Überfamilie Cyclopygoidea: Asaphellina, Aspidaeglina, Barrandia, Borthaspidella, Bumastides, Cyclopyge, Elipsotaphrus,
Illaenopsis, Kodymaspis, Microparia, Nileus, Omeipsis, Platypeltoides, Pricyclopyge, Psilacella, Symphysurus, Thaihungshania
Überfamilie Trinucleoidea: Amphyx, Amphyxina, Anisonotella, Bergamia, Broeggerolithus, Cnemidopyge, Cryptolithus,
Digrypos, Dionide, Edmundsonia, Endymionia, Falanaspis, Globamphyx, Haplopleura, Ityophorus, Liostracina, Lonchodomas,
Marrolithus, Mendolaspis, Nankinolithus, Novaspis, Onnia, Orometopus, Pagometopus, Raphiophorus, Raymondella,
Reedolithus, Rhombamphyx, Salterolithus, Seleneceme, Tretaspis, Trinucleus

Trilobiten.de Klassifikation der Trilobiten 18

1

2

3

4

5

Abbildungen:
Abb. 1-3: Tretaspis cf. latilimbus Linnarsson, 1869, Ashgill, Oberordovizium, Stufe F, Billingen, Västergötland, Schweden, Smlg. Sonntag
Abb. 4: Asaphus (Asaphus) expansus Wahlenberg, 1821, Llanvirn, Unteres Ordovizium, Stufe B3a, Ljungsbro, Östergötland, Schweden
Abb 5: Lonchodomas portlocki (Barrande), Ashgill, Oberordovizium, Stufe F, Billingen, Västergötland, Schweden, Smlg. Sonntag

Charakteristika und Beipiele für die Asaphida

Ordnung Ptychopariida
Unterordnung Ptychopariina

Überfamilie Ellipsocephaloidea
Familie Ellipsocephalidae
Familie Protolenidae
Familie Agraulidae

Überfamilie Ptychoparioidea
Familie Ptychopariidae
Familie Marjumiidae
Familie Solenopleuridae
Familie Conocoryphidae
Familie Onchonotopsidae
Familie Nepeiidae
Familie Crepicephalidae
Familie Lonchocephalidae
Familie Kingstoniidae
Familie Shumardiidae
Familie Asaphiscidae
Familie Coosellidae
Familie Elvinndae
Familie Cedariidae
Familie Norwoodiidae
Familie Menomoniidae
Familie Bolaspididae
Familie Papyriaspidae
Familie Emmrichellidae
Familie Diceratocephalidae
Familie Tengfengiidae
Familie Lisaniidae
Familie Inouyiidae
Familie Wuaniidae
Familie Lorenzellidae
Familie Proasphiscidae
Familie Ignotogregatidae
Familie Holanshaniidae
Familie Mapaniidae
Familie Acrocephalitidae

Unterordnung Olenina
Familie Olenidae

Tafelbeschreibung:

Ellipsocephalus hoffi (Schlotheim, 1823), Fam. Ellipsocephalidae, Jince bei Prag (Tchechien), Mittelkambrium
(Hydrocephalus lyelli-Zone), Länge 2,75 cm, Zeichnung nach Abb. im Treatise (1959);
Ctenocephalus coronatus (Barrande, 1846); Fam. Conocoryphidae, verm. aus der Umgebung von Skryje im Barrandium
(Tchechien), Mittelkambrium (Eccapardoxides pusillus-Zone), Länge 3,6 cm, Zeichnung n. Abb. im Treatise (1959);
Shumardia pusilla (Sars, 1835), Fam. Shumardiidae, England, Unterordovizium (Tremadoc), Länge 0,27 cm,
 Zeichnung nach Rekonstruktion im Treatise (1959);
Parasolenopleura aculeata (Angelin, 1851), Fam. Solenopleuridae, Schweden (verm. Närke), Mittelkambrium, Länge
2,35 cm, Zeichnung nach Rekonstruktion im Treatise 1959;
Ctenopyge (Ctenopyge) pecten (Salter, 1864); Fam. Olenidae, aus der Alaunschieferserie von Schweden, Oberkambrium,
Länge 1,87 cm, Zeichnung nach Rekonstruktion im Treatise (1959);
Asaphiscus wheeleri (Meek, 1873); Fam. Asaphiscidae, Wheeler Formation in Utah (USA), Mittelkambrium, Länge
9,7 cm, Zeichnung nach Foto im Treatise (1959)

Trilobiten.de Klassifikation der Trilobiten 19Familienübersicht Ptychopariida

Charakteristika: Große heterogene Gruppe, eine der libristomaten Ordnungen i.S. Fortey`s, i.d.R. einfacher Bauplan,
mit sich nach vorn verengender Glabella, vorwiegend ophistopare Gesichtsnähte, einem Präglabellar-
feld und meist mit kleinen gefurchten Pygidien

Cephalon: typischerweise mit opisthoparen Gesichtsnähten (seltener auch propar oder gonatopar, fehlend bei
blinden Formen); einfach gebaute, leicht sich nach vorn verengende Glabella, mit einer breiten
gerundeten Front; gewöhnlich 3 Paar von schmalen Glabellarfurchen; natantes Hypostom; besonders
bei Olenina (z.B. Olenus, Parabolina) ist Präglabellafeld geadert (d.h. eine „genal ceaca“ ausgebildet),
bei vielen Formen sind Augenleisten vorhanden

Thorax: meist groß, vielfach 8-12 Segmente, maximal bis 24 Segmente (bei den Olenina)
Pygidium: sehr variabel, aber vorwiegend klein, meist deutlich gefurcht, gelegentlich bestachelt (Olenina)

Vorkommen: Unterkambrium bis Oberordovizium (Shumardiidae)

charakteristische Gattungen:

Überfamilie Ellipsocephaloidea: Agraulos, Alanisia, Bergeroniellus, Bigotina, Bigotinops, Ellipsocephalus, Ellipsostrenua,
Hindermeyeria, Inoyellaspis, Lermontovia, Micmacca, Ornamentaspis, Ouijjania, Protolenus, Pseudolenus, Rinconia,
Skreiaspis, Strenuaeva, Strenuella, Termierella, Thoralaspis

Überfamilie Ptychoparioidea: Acanthopleurella, Acrocephalites, Acrocephalops, Ankoura, Asaphiscus, Atops, Bailiella,
Blainia, Bolaspis, Bynumia, Calymenidus, Cedaria, Cedarina, Cliffia, Coenaspis, Conocoryphe, Coosella, Coosia,
Crepicephalus, Ctenocephalus, Deiracephalus, Diceratocephalus, Drumaspis, Eldoradia, Elrathia, Elvinia, Elyx,
Emmrichella, Euloma, Hardyoides, Hartella, Hedinaspis, Holanshania, Holcacephalus, Idiomesus, Ignotogregatus,
Inouyia, Jincella, Kingstonia, Kochaspis, Lisania, Lonchocephalus, Lorenzella, Lyriaspis, Mapania, Marjumia, Menevillia,
Menomonia, Modocia, Nepea, Nericia, Norwoodia, Maladioides, Onchonotopsis, Parasolenopleura, Protemnites,
Papyriaspis, Ptychoparia, Proasaphiscus, Quebecaspis, Sao, Shurmardia, Solenopleura, Syspacheilus, Terranovella,
Uncaspis, Utia, Weeksina

Unterordnung Olenina: Acerocare, Bienvillia, Ctenopyge, Eurycare, Hedinaspis, Highgatella, Hypermecaspis, Jujuyaspis,
Leptoplastus, Moxomia, Nericiaspis, Olenus, Parabolina, Parabolinella, Peltura, Protopeltura, Peltocare, Sphaerophtalmus,
Saltaspis, Triarthrus, Tropidopyge, Westergaardites

Trilobiten.de Klassifikation der Trilobiten 20

Abbildungen:

Abb. 1: Ellipsocephalus hoffi (Schlotheim, 1823), Mittelkambrium, Jince, Tschechien, Smlg. Koppka
Abb. 2: Conocoryphe sulzeri (Schlotheim, 1823), Mittelkambrium, Jince, Tschechien, Smlg. Koppka
Abb. 3: Parasolenopleura cristata (Linnarsson, 1877), unteres Mittelkambrium, Oelandicus-Mergel, südlich Borgholm, Insel Öland,

Schweden, Smlg. Koppka
Abb. 4: Peltura minor (Brögger, 1882), Oberkambrium, Zone 5d, bei Varnhem, Billingen, Västergötland, Schweden, Smlg. Sonntag

Charakteristika und Beipiele für die Ptychopariida

Ordnung Harpetida Ebach & McNamara, 2002

Unterordnung Harpina

Familie Harpetidae
Familie Harpididae
Familie Entomaspididae

Tafelbeschreibung :

Harpes macrocephalus (Goldfuss, 1839), Fam. Harpetidae, Eifel, Deutschland, Mitteldevon, Länge
7,1 cm, Rekonstruktion, Zeichnung nach Abb. im Treatise (1959);
Paraharpes hornei (Reed, 1914); Fam. Harpet idae, aus dem „Starf ish bed“ von Thraive Glen
(G i r v a n) , S c h o t t l a n d (G B) , P h i l l i p s i n e l l a p a r a b o l a - Z o n e , A s g h i l l , O b e r o r d o v i z i u m ;
Länge ca. 3 cm, Rekonstruktionszeichnung nach Abb. des HT (B.M. In 20776) und von H.M. A.957
in Whittington (1950);
Bohemoharpes naumanni naumanni (Barrande, 1852), Fam. Harpetidae, Barrandium (Umgebung
von Prag), Tschechien, Liten Formation, Testograptus testis Zone, Wenlock, Silur; Länge 1,15 cm,
entzerrte Rekonstruktionszeichnung nach Abb. des Paralectotypus (NM L 16884) in Snajder (1990);
Harpides (Dictyocephalites) grimmi Barrande, 1872, Fam. Harpididae, Barrandium, Gebiet zwischen
Komarov und Mirosov, Böhmen, Tschechien; aus der Millina Formation, Tremadoc, Unterordovizium,
Länge ca. 11 cm, Rekonstrukt ion (hypothet ische Ergänzung des unteren Dri t te ls) , nach Foto des
Typusexemplares (NM L 16606) in Snajder (1990);
Loganopeltis depressa Rassetti , 1943; Fam. Harpididae, Quebec, Kanada, Unterordovizium, Länge
1,6 cm, Rekonstruktion des im unteren Drit tel beschädigten Holotyps nach Zeichnung im Treatise
(1959);
Entomaspis radiatus Ullrich in Bridge, 1930; Fam. Entomaspidae, Nordamerika, Oberkambrium,
Länge 1,0 cm, Rekonstruktion nach Zeichnungen im Treatise (1959), hypothetische Pleurenanzahl-
 und Ornamentierung

Trilobiten.de Klassifikation der Trilobiten 21Familienübersicht Harpetida

Charakteristika: kleine, ziemlich homogene Ordnung, ovaler Umriß, mit großen oft hufeisenförmigen Cranidien,
Freiwangen (abgesehen von frühen Vertretern) mit dem Cranidium verwachsen, meist viele
Thoraxsegmente und ein kleines Pygidium

Cephalon: mit langen Wangenstacheln oder langen, flachen Verlängerungen der Wangen; Gesichtsnähte
zurückgebildet oder ophistopar (z.B.entomaspider Typ), das vordere und hintere Ende laufen dicht
zusammen; konvexe Glabella, verschmälert sich nach vorn, mit 1 bis 3 Paar von Glabellafurchen, das
hintere Paar grenzt dreieckige Basalloben ab; konvexer Occipitalring (Nackenring); breites Präglabellafeld,
außen oft durch einen flachen oder konkav aufwärts gerichteten Grenzsaum begrenzt; Augen sind
gewöhnlich zu prominenten Tuberkeln reduziert, aber kräftig ausgebildete Augenleisten sind stets
präsent.

Thorax besteht aus mindestens 12 Segmenten, aber bei vielen Formen mit deutlich mehr Thoraxgliedern, meist
zwischen 20 und 30

Pygidium: meist klein und gewöhnlich viel breiter als lang, mit konvexer Axis (Spindel), Pleuren sind flach,
können breite Pleuralfurchen aufweisen

Vorkommen: Oberkambrium (Loganopeltoides) bis zum Kellwasser-Event an der Frasne/Fammene-Grenze, Oberdevon
(Harpes)

charakteristische Gattungen:

Familie Harpetidae: Aristoharpes, Arraphus, Australoharpes, Bohemoharpes, Dolichoharpes, Dubhglasina, Eoharpes,
Harpes, Hibbertia, Lioharpes, Metaharpes, Paraharpes, Scotoharpes, Selenoharpes

Familie Harpididae: Fissoharpes, Harpides, Loganopeltis, Loganopeltoides

Familie Entomaspididae: Entomaspis, Hypothetica

Trilobiten.de Klassifikation der Trilobiten 22

Abbildungen:
Abb. 1: Hibbertia sp.., pathologisches Cephalon (Bissmarken), ?Caradoc, ?Mittleres Ordovizium (mglw. Oberordovizium),
 Geschiebe von Langenhagen bei Krakow (Norddeutschland), Smlg. Kalbe
Abb. 2: Aristoharpes sp., Devon von Marokko, Exemplar mit deformiertem Cephalon, von der Firma Ossola Mineraux

in Pouzilhac (Frankreich)

Charakteristika und Beipiele für die Harpetida

Trilobiten.de Klassifikation der Trilobiten 23

Trilobita: Ordnung unsicher
Familie Burlingiidae (Mittelkambrium-unteres
Oberkambrium von Nordamerika und Schweden)
(Burlingia, Schmalenseeia) ovaler Umriß, extrem
abgeflacht, schmale Glabella, propare Gesichtsnähte
Familie Bathynotidae (oberes Unterkambrium)
(Bathyynotus, Bathynotellus) mit Merkmalen von
Ptychopariida und Corynexochida, lange Wangenstacheln,
relativ große Pygidien, Glabella mit deutlichen
Glabellafurchen verschmälert sich nach vorn, ophistopare
Gesichtnähte

Familie Bestjubellidae
Familie Naroiidae (Unter- und Mittelkambrium), ohne
Thorax, weicher nicht kazitifizierter Panzer, mit Hypostom
und Trilobiten-Gliedmaßen, vermutlich handelt es sich um
die Schwestergruppe der Trilobiten („Weichkörper-
Trilobiten“)

polyphyletische Gruppen
Familie Catillicephalidae
Familie Raymondinidae
Familie Avoninidae
Familie Plethopeltidae

unsichere systematischer Stellung; Links & Dank

Dank:

Im unserer PDF-Version des Artikels über die Klassifikation der Trilobiten haben wir zur
Illustrierung auch Fotos von Trilobiten verwendet, die nicht aus unseren Sammlungen stammen.
Unser Dank gilt den Firmen und befreundeten Sammlern, die uns erlaubt haben, ihre Stücke zu foto-
grafieren. Zu nennen sind die Firma Nordfossil aus Hamburg (besonderer Dank an Herrn Woerdemann), die
Firma Ossola Mineraux, die marokkanische Firma Vente Fossiles Mineraux, sowie den Privatsammlern
Holger Mäschker, Klaus Büge und Johannes Kalbe.

Kontakte:

Vente Fossiles Mineraux
Chez Aziz
Bd. Mohammed V No. 50
Erfoud
Tel.: 055-576252 / Fax : 055-577599

empfehlenswerte englischsprachige Internetseiten zur Trilobiten-Klassifikation:

Sam Gong III. A Guide to the Orders of Trilobites

http://www.aloha.net/~smgon/ordersoftrilobites.htm

Chris Clowes High Level Trilobite Systematics

http://www.peripatus.gen.nz/Taxa/Arthropoda/Trilobita/TriSys.html

Ossola Mineraux
R.n. 86 - 30210 Pouzilhac (F)
Tel./Fax : (33) 466.225.448

Nord Fossil
Joachim Woerdemann
Eidelstedter Weg 230 A
25469 Halstenbek Germany
Tel: +49(0)4101-46115
htttp://www.nordfossil.com

Referenzen:

Alberti, G.K.(1963): Zur Kenntnis rheinisch-herzynischer Mischfaunen (Trilobiten) im Unterdevon. – Mitt. Geol. Inst. Hamburg,
32: 148-159, Taf. 15-16; Hamburg.

Anderberg, A. & Johansson, J. (1981): Trilobiterna i Närke. – 175 S.; Örebro (L. Larson Trykeri AB).
Angelin, N.P. (1851-1878): Palæontologica Scandinavica. 96 S. [1851: Palaeontologica Svecica, Iconographia crustaceorum

formationis transitionis. 1, 1-24; Lund; 1854: Palæontologica Scandinavica, Crustacea formationis transitionis. 2, 21-92,
Taf.. I-XLII; Lund.; 1878: Appendix (Lindström, G. Hrsg.) 93-96; Holmiae [Stockholm] (P. A. Nordstedt & Söner).

Barrande, J. (1846): Nouveaux trilobites. Supplément à la notice préliminaire sur le Sytème silurien et les trilobites Bohême. Praha.
Barrande, J. (1852): Système Silurien du center de la Bohême: Iere Partie, Vol. I. Trilobites, Crustacés divers et Poissons. 935 S.,

51 Taf.; (Praha, Paris).
Barrande, J. (1872): Système Silurien du center de la Bohême. Supplèment au vol. I. – Trilobites, crustacés divers et poissons. –

1-647; 37 Taf; Praha.
Boeck, C. (1827): Notitser til Laeren om Trilobiterne. – Magazin om Naturvidenskaberne, [für 1827], 8: 11-44, 1 Taf; Christiana.
Brøgger, W.C. (1879): Om paradoxidesskrifrene ved Krekling. – Nyt Magazin for Naturvidenskaberne, 2 Raekke, 4. Bind, 24 [für

1878]: 18-88, Tab.1, Taf.1-6; Christiana.
Brøgger, W.C. (1882): Die silurischen Etagen 2 und 3 im Kristianiagebiet und auf Eker, ihre Gliederung, Fossilien, Schichtenstörungem

und Contactmetamorphosen. – 1-376, 47 Abb., 1 Tab., 12 Taf., Kristiana.
Brongniart, A. & Desmarest, A.G. (1822): Histoire naturelles crustacés fossiles, sous les rapports zoologiques et géologiques. Savoir:

Les Trilobites. – 1-154, Taf. 1-11; Paris (Levrault).
Dalman, J. W. (1827): Om Palæaderna eller de så kallade Trilobiterna. – Kungliga Svenska Vetenskaps-Akademiens Handlingar,

[für 1826]: 226-294, Taf. 1-6.; Stockholm.
Ebach, M.C. & McNamara, K.J. (2002) - A systematic revision of the family Harpetidae (Trilobita). – Records of the Western

Australian Museum, 21: 235-367, Perth.
Edgecombe, G. & Ramskøld, L. (1999): Relationships of Cambrian Arachnata and the systematic position of Trilobita. – Journal

of Paleontology, 73 (2): 263-87.
Emmrich, H. (1839): De trilobitiis. Dissertatatio Petrefactologica – Berolini (Berlin).
Fortey, R.A. & Chatterton, B.D.E. (1988): Classification of the trilobite suborder Asaphina. – Palaeontology, 31: 165-222, Abb.

1-27, Taf. 17-19; London.
Fortey, R. A. & Owens, R. M. (1975): Proetida – A new order of trilobites. – Fossils and Strata (Sonderband: Evolution and

morphology of the Trilobita, Trilobitoidea, and Merostomata), 4: 227-239; Oslo.
Fortey, R.A. (1990a): Trilobites. in: McNamara, K.J. [Hrsg.]: Evolutionary Trends. – 121-142, 7 Abb.; London (Belhaven Press).
Goldfuss, A. (1826-44): Petrefacta Germaniae. – 1 (1), [1826]: 1-76, Taf. 1-25; 1 (2), [1829]: 77-164, Taf. 26-50; 1 (3), [1831]: 165-

240, Taf. 51-71; 1 (4), [1833]: 241-252; 2 (1), [1833]: 1-68, Taf. 72-96; 2 (2), [1835]: 69-140, Taf. 97-121; 2 (3), [1837]:
141-224, Taf. 122-146; 2 (4), [1841]: 225-312, Taf. 147-165; 3 (1), [1841]: 1-20, Taf. 166-171; 3 (2), [1844]: 21-28, Taf.
172-195; 3 (3). [1844]: 29-128, Taf. 196-200; Düsseldorf (Arnz).

Green, J. (1832): A monograph of the trilobites of North America. – 93 S.; Philadelphia.
Geyer, G. (1993): The giant Cambrian trilobites of Morocco; in: Beringeria, 8: 71-107, Würzburg
Hahn, G. & Hahn R. (1975): Die Trilobiten des Ober-Devon, Karbon und Perm.in K.KRÖMMELBEIN [Hrsg.]: – Leitfossilien

Beründet von Georg Gürich, 1: 127 S., 4 Abb., 5 Tab., 12 Taf.; Berlin
Hall, J. (1863): Preliminary notice of the fauna of the Potsdam Sandstone; with remarks upon the previosly known species of fossils

and descriptions of some new ones, from the sandstones of the Upper Mississippi Valley. – New York state Cabinett of
Natural History, 16th Annual Report, Appendix D, Contibutions to Palaeontology: 119-184, Taf. Va-XI; Albany.

Jaanusson, V. (1954): Zur Morphologie und Taxonomie der Illaeniden. – Arkiv för Mineralogi och Geologi, 1: 545-583, 19 Abb. 3
Taf.; Stockholm.

Kaesler, R. L. [Hrsg] (1997). Treatise on Invertebrate Paleontology, Part O, Arthropoda 1, Trilobita, revised. Volume 1: Introduction,
Order Agnostida, Order Redlichiida. xxiv + 530 pp., 309 figs. The Geological Society of America, Inc. & The University
of Kansas. Boulder, Colorado & Lawrence, Kansas. (im Text = Treatise 1997 = Whittington et al. 1997)

Kielan, Z. (1960): Upper Ordovician trilobites from Poland and some related forms from Bohemia and Scandinavia. – Paleontologia
 Polonica, 11: 1-198, 50 Abb., 36 Taf.; Warschau (auf der Arbeit ist als Erscheinungsjahr 1959 angegeben).

Kobayashi, T.(1935): The Cambro-Ordovician formatios and faunas of South Chosen. Palaeontology. Part 3: Cambrian faunas of
South Chosen with a special study on the Cambrian trilobite genera and families. – Journal of the Faculty of Sciences,
Imperial University of Tokyo, Section II, 4 (2): 49-344, Abb.1-33, Taf. 1-24; Tokyo.

Lane, P. D. (1971): British Cheiruridae (Trilobita). – Paleontographical Society [Monographs], [für 1971]: 95 S., 16 Taf.; London.
Lazarenko, N.P. (1966): Biostratigrafiya i nekotorye novye trilobity Verkhnego Kembriya Olenenskogo podnyatiya i Kharaulakhskikh

Gor. [The biostratigraphy and some new trilobites of the Upper Cambrian of the Olenck uplift and Kharanlakh hills]. –
Uchenye Zapiski [Paleontologiya i Biostratigrafiya] 11: 33-78, Taf. 1-8.

Levi-Setti, R. (1993): Trilobites. –342 S., 19 Abb., 230 Taf., 2nd Edition; Chicago/London
(The University of Chicago Press).

Li, Shanji, Chenglin Kang & Xiguang Zhang (1990): Sedimentary environment and trilobites of Lower Cambrian Yuxiansi
formation in Leshan district, Sichuan. – Chengdu Institute of Geology and Mineral Recources, Chinese Academy of
Geological Science, 12. 37-56, Taf. 1-4.

Trilobiten.de Klassifikation der Trilobiten 24Referenzen

Linnarsson, J. G. O. (1869): Om Vestergötlands Cambriska och Siluriska aflagringar. – Kongliga Svenska Vetenskaps-Akademiens
Handlingar, 8, No.2.: 1-89; Stockholm.

Linnarsson, G. (1883): De undre Paradoxideslagren vid Andrarum. – Sveriges Geologiska Undersökning, Ser. C., 54: 1-48, Taf.
1-4; Stockholm.

Lindström, G. (1885): Förteckning på Gotlands siluriska Crustacéer. Öfversigt Kongliga Svenska Vetenskaps-
Akademiens Förhandlingar 1885 nr.6, 37-100.

Moore, R.C. (1959): Order Lichida. – in: Moore, R.C. [Hrsg.] (1959): Treatise on Invertebrate Paleontology, Part O, Arthropoda
1. – Geological Society of America & University of Kansas Press., . xix + 560 S., 415 Abb.; Lawrence, Kansas & Boulder,
Colorado. (im Text = Treatise 1959)

Morzadec, Pierre 2001 Les Trilobites Asteropyginae du Dvonien de l'Anti-Atlas (Maroc);
-Paleontographica Abt.1 262: 53–85, Taf. 15, Abb. 6; Stuttgart

Neben, W. & Krueger, H. H. (1973): Fossilien ordovicischer und silurischer Geschiebe. – Staringia, 2: 13 unn. S., 1 Tab., Taf
51-109; Oldenzaal (Drukkerij Twentsche Courant).

Nielsen, At. (1995): Trilobite systematics, biostratigraphy and palaeoecology of the Lower Ordovician Komstad Limestone and
Huk Formations, southern Scandinavia. – Fossils and Strata, 38: 374 S., 261 Abb., 6 Tab.; Oslo.

Palmer, A.R. & Repina, L.N. (1993): Through a glass darkly; Taxonomy, phylogeny, and biostratigraphy of the Olenellina. – The
University of Kansas Paleontological Contributions (new series), 3: 1-35, Abb. 1-13.

Portlock, J.E. (1843): Reports on the Geology of the County of Londonderry, and Parts of Tyrone and Fermanagh. – 784 S.;
Dublin & London.

Rassetti, F. (1943): The lower Ordovician trilobites from Levis, Quebec. – Journal of Paleontology, 17: 101-104.
Reed, F. R. (1914): The Lower Palaeozoic trilobites of Girvan. Supplement. – Palaeontographical Society [Monographs], 67:

1-56, Taf. 1-8; London.
Resser, C. E. (1942): New Upper Cambrian trilobites. – Smithsonian Misc. Coll., 103 (5): 1-136; Washington.
Richter, R. (1932): Crustacea (Paläotologie). – in: R. Dittler,. G. Joos, E. Korschelt, G. Linek, F, Oltmanns, K. Schaum, [Hrsg.]:

Handwörterbuch der Naturwissenschaften, 2. Auflage: 840-64, fig.A, 1-64; Jena (Gustav Fisher). [erst 1933 erschienen]
Rudolph, F. (1994): Die Trilobiten der mittelkambrischen Geschiebe. Systematik, Morphologie und Ökologie. – Dissertation,

309 S., 111 Abb., 15 Tab., 34 Taf.; Wankendorf (Verlag Frank Rudolph).
Rudolph, F. (1997): Geschiebefossilien Teil 1: Paläozoikum — Fossilien, Sonderheft 12: 64 S., 28 Taf., 4 Tab., Korb (Goldschneck).
Salter, J.W. (1864): A Monograph of British Trilobites, Part 1. – Palaeontographical Society London [Monographs], [für 1862]:

1-80, Taf. 11-6; London.
Sars, M. (1835): Über einige neue oder unvollständig bekannte Trilobiten. – Isis (oder Encyclopedische Zeitung), Oken, 1835:

333-343; Jena.
Schlotheim, E. F. (1823): Nachträge zur Petrefaktenkunde. Zweite Abteilung. – 114 S., Taf. 1-16; Gotha (Beckersche Buchhandlung).
Schmidt, F. (1859): Beitrag zur Geologie der Insel Gotland, nebst einigen Bemerkungen über die unter-silurische Formation des

Festlandes von Schweden und die Heimath der norddeutschen silurischen Geschiebe. — Archiv für die Naturkunde Liv-
, Ehst- und Kurlands (Erste Serie), 2 (2): 403-464, 1 Karte, Dorpat (Drucker: Laakmann) [Tartu].

Schmidt, F. (1885): Revision der ostbaltischen silurischen Trilobiten. Abtheilung II: Acidaspiden und Lichiden. – Mémoires de
l'Academie Impériale des Sciences de St.-Petersbourg,VII'e Série: 33 (1).: 127 S., 6 Taf.; St. Petersburg.

Sjögren, A. (1872): Om några försteningar i Ölands Kambriska lager. – Geologiska Föreningens Förhandlingar, 1:
67-80, Taf. 5Ê; Stockholm.

Snajdr, M. (1990): Bohemian Trilobites. – 1-265, Abb. 1-5, Tab.1, Taf.1-112; Prag.
Størmer, L. (1944): On the relationship and phylogeny of fossil and recent Arachnomorpha. A comparative study on Arachnida,

Xiphosura, Eurypterida, Trilobita, and other fossil Arthropoda. – Norske Videnskaps-Akademi i Oslo. Mat.-Natv. Kl.,
Skr., 5: 158 S., 30 Abb.; Oslo.

Swinnerton, H.H. (1915): Suggestions for a revised classification of trilobites. – Geological Magazine (new series), 6 (2): 487-
496, 538-545.

Ulrich, E.O. (1930): Ordovician trilobites of the family Telephides and concerned stratigraphic correlations. – Proc. U.S. Natl.
Mus., 76: 1-101, Taf. 1-8; Washington.

Thomas, A.T. & Holloway, D.J. (1988): Classification and phylogeny of the trilobite order Lichida. – Philosophical Transactions
of the Royal Society of London , B Biological Sciences, 321 : 179-262, Abb. 1-365; London

Ullrich, E.O. (1930): Trilobita. – in: Bridge, J.: Geology of the Eminence and Cardareva Quadrangles. – Missouri Bureau Geol.
Mines, 2. ser., 24: 212-222, Taf. 19, 21; Rolla.

Wahlenberg, G. [1818] (1821): Petrificata Telluris Svecanae. – Nova Acta Regiae Scientarium Upsaliensis, 8
[für 1821]: 1-116, Taf. 1-4.

Walch, J.E.I. (1771): Die Naturgeschichte der Versteinerungen zur Erläuterung der Knorrischen Sammlung von Merkwürdigkeiten
der Natur – Nürnberg.

Walcott, C.D.(1916b): Cambrian geology and paleontology III, no. 5: Cambrian trilobites. – Smithsonian Miscellaneous Collections,
64: 303-457, Taf. 45-67; Washinngton.

Westergård, A.H. (1936): Paradoxides oelandicus-Beds of Öland. – Sveriges Geologiska Undersökning, Ser. C, 394: 1-66, Abb.
1-12, 1 Tab., Taf. 1-12; Stockholm.

Whittington, H. B. (1950): A monograph of British trilobites of the family Harpidae. – Palaeontographical Society London
[Monographs]: 1-55, Taf. 1-7; London.

Whittard, W. F.(1934): A revision of the trilobite genera Deiphon and Onychopyge. – Ann. Mag. Nat. History London, ser. 10,
14: 505-533, Abb. 1-3, Taf. 15, 16; London.

Zhang, W. (1964): Atlas of Palaeozoic fossils of northern Guizhou. – Nanjing Institute of Geology and Palaeontology,
Academia Sinica: 1-41, Taf. 1-20.

Trilobiten.de Klassifikation der Trilobiten 25Referenzen

