

Przed Krasiejowem

Miedary - nowe stanowisko ze skamieniałościami kręgowców
z dolnego kajpru Śląska


Fot. T. Sulej


Łukasz Czepiński

Zakład Paleobiologii i Ewolucji
Wydział Biologii
Uniwersytet Warszawski

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór


Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór


Sulej et al., 2011

Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górný Muschelkalk)


Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górnny Muschelkalk):

- hybodonty
- ryby promieniopłetwe


Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górny Muschelkalk):

- hybodonty
- ryby promieniopłetwe
- zauropterygi: *Nothosaurus*, *Pistosaurus*, *Placodus*


Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górny Muschelkalk):

- hybodonty
- ryby promieniopłetwe
- zauropterygi: *Nothosaurus*, *Pistosaurus*, *Placodus*
- *Tanystropheus*


Skawiński et al., in prep.


Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górny Muschelkalk):

- hybodonty
- ryby promieniopłetwe
- zauropterygi: *Nothosaurus*, *Pistosaurus*, *Placodus*
- *Tanystropheus*
- ichtiozaur *Pachygonosaurus*


Skawiński et al., in prep.


Szulc & Becker, 2007

Ujęcie historyczne stanowisk w okolicach Tarnowskich Gór

von Meyer, 1847 - Laryszów (Larischhof) – warstwy boruszowickie (górnny Muschelkalk):

- hybodonty
- ryby promieniopłetwe
- zauropterygi: *Nothosaurus*, *Pistosaurus*, *Placodus*
- *Tanystropheus*
- ichtiozaur *Pachygonosaurus*

obecnie miejsce składowania odpadów komunalnych


Skawiński et al., in prep.


Szulc & Becker, 2007

Miedary – pierwsze odkrycia


Szulc & Becker, 2007

Miedary – pierwsze odkrycia


Szulc & Becker, 2007, zmienione

Miedary – pierwsze odkrycia

Prace rekonesansowe w 2008, 2013 i 2014


Szulc & Becker, 2007, zmienione

Miedary – pierwsze odkrycia

Prace rekonesansowe w 2008, 2013 i 2014

Od 2015 – zorganizowane prace wykopaliskowe


Szulc & Becker, 2007, zmienione

Datowanie

Warstwy miedarskie nad warstwami boruszowickimi
(późny fassan = wczesny lodyn)

Brak konodontów

Makrofauna o szerokim zasięgu czasowym

Analizy palinologiczne potwierdzają późnoladyński wiek
Miedar (Sulej *et al.*, 2014)

Odpowiednik dolnego kajpru Niemiec i warstw
sulechowskich Niżu Polskiego


Geologia stanowiska

Trzy warstwy kościonośne:

- piaskowce:
 łuski ryb


Geologia stanowiska

Trzy warstwy kościonośne:

- piaskowce:
 - łuski ryb
- dolomity i piaskowce dolomitowe:
 - bezkęgowce
 - ryby
 - notozaurowie


Geologia stanowiska

Trzy warstwy kościonośne:

- piaskowce:
 - łuski ryb
- dolomity i piaskowce dolomitowe:
 - bezkęgowce
 - ryby
 - notozaurowe
- iłowce i mułowce:
 - temnospondyle
 - tanystrofy
 - rauizuchy
 - notozaurowe


Wykopaliska 2015

Pierwsze duże prace wykopaliskowe trwające przez cztery tygodnie

Praca przy użyciu koparki

Setki wydobytych okazów, z czego większość jest w trakcie preparacji


Fot: TVP


Fot. T. Sulej


Fot. T. Sulej

Zwierzęta Miedar

Ryby

Rekiny, cf. *Palaeobates* sp.; *Acrodus lateralis*,
Acrodus sp., *Lissodus* sp


1 mm

Zwierzęta Miedar

Ryby

Rekiny, cf. *Palaeobates* sp.; *Acrodus lateralis*,
Acrodus sp., *Lissodus* sp


1 mm

ryby ganoidowe

1 mm


Sulej *et al.*, 2011

Zwierzęta Miedar

Płazy

cf. *Mastodonsaurus* – kości czaszki
i obręczy kończyn, zęby, kręgi

Plagiosauridae – kości skórne


Zwierzęta Miedar

Gady

Zauropterygi – Nothosauridae indet.

jedne z najmłodszych w Polsce


Zwierzęta Miedar

Gady

Zauropterygi – Nothosauridae indet.

jedne z najmłodszych w Polsce


Zęby drapieżnego archozaura – rauizucha

podobieństwo do *Batrachotomus kupferzellensis*


Sulej *et al.*, 2011

Tanystrof z Miedar

Tanystropheus cf. conspicuus

Liczne, nadzwyczaj długie kręgi szyjne
(do ~35 cm długości) i grzbietowe

Jedynie tak liczne trójwymiarowo zachowane szczątki tanystrofów na świecie


Dzik, 2011


Fot.Ł. Czepiński


Fot. T. Sulej

Kupferzell – niemiecki odpowiednik

Odkryte w latach 70-tych XX w.


Kupferzell – niemiecki odpowiednik

Odkryte w latach 70-tych XX w.


Tanatocenoza Kupferzell

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*,
Gerrothorax, *Kupferzella wildi*,
Mastodonsaurus giganteus,
Bukobaja cf. *enigmatica*, Almasauridae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*,
Gerrothorax, *Kupferzella wildi*,
Mastodonsaurus giganteus,
Bukobaja cf. *enigmatica*, Almasauridae indet.


Schoch, 1999

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*,
Mastodonsaurus giganteus, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia


Fot.Ł. Czepiński

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzellia wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrhonotus*,
Mastodonsaurus giganteus, *Bukobania*

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*


Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus* *pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Tanatocenoza Kupferzell

Ryby:

- rekiny: *Hybodus* sp., *Acrodus* sp., etc.
- promieniopłetwe
- dwudyszne

Płazy:

- temnospondyle: *Plagiosuchus pustuliferus*, *Gerrothorax*, *Kupferzella wildi*, *Mastodonsaurus giganteus*, *Bukobaja* cf. *enigmatica*, Almasauridae indet.,

Chroniosuchia

Gady:

- Prolacertiformes: *Tanystropheus* cf. *conspicuus*
- Lepidosauria indet.
- Sauropterygia: *Nothosaurus* sp., *Neusticosaurus* cf. *pusillus*
- Rautisuchia: *Batrachotomus kupferzellensis*

Synapsydy:

- Cynodontia: Gomphodontidae indet.

Podsumowanie

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Jest to obecnie jedyne stanowisko najniższego kajpru ze skamieniałościami kręgowców w Polsce

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Jest to obecnie jedyne stanowisko najniższego kajpru ze skamieniałościami kręgowców w Polsce

Wyjątkowo zachowane, trójwymiarowe szczątki *Tanystropheus* cf. *conspicuus* umożliwią lepsze zrozumienie biologii tego zwierzęcia

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Jest to obecnie jedyne stanowisko najniższego kajpru ze skamieniałościami kręgowców w Polsce

Wyjątkowo zachowane, trójwymiarowe szczątki *Tanystropheus* cf. *conspicuus* umożliwią lepsze zrozumienie biologii tego zwierzęcia

Skamieniałości są mieszaniną szczątków zwierząt lądowych, słodkowodnych i morskich

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Jest to obecnie jedyne stanowisko najniższego kajpru ze skamieniałościami kręgowców w Polsce

Wyjątkowo zachowane, trójwymiarowe szczątki *Tanystropheus* cf. *conspicuus* umożliwią lepsze zrozumienie biologii tego zwierzęcia

Skamieniałości są mieszaniną szczątków zwierząt lądowych, słodkowodnych i morskich

Zespół kopalny Miedar przypomina równowiekowy zespół ze stanowiska Kupferzell w Niemczech

Podsumowanie

Stanowisko w Miedarach ma kluczowe znaczenie dla zrozumienia przemian faunistycznych na przełomie środkowego i późnego triasu Polski

Jest to obecnie jedyne stanowisko najniższego kajpru ze skamieniałościami kręgowców w Polsce

Wyjątkowo zachowane, trójwymiarowe szczątki *Tanystropheus* cf. *conspicuus* umożliwią lepsze zrozumienie biologii tego zwierzęcia

Skamieniałości są mieszaniną szczątków zwierząt lądowych, słodkowodnych i morskich

Zespół kopalny Miedar przypomina równowiekowy zespół ze stanowiska Kupferzell w Niemczech

Przyszła eksploatacja stanowiska nader perspektywiczna

Bibliografia

- Schoch, R., 1999. Comparative osteology of *Mastodonsaurus giganteus* (Jaeger, 1828) from the Middle Triassic (Lettenkeuper: Longobardian) of Germany (Baden-Württemberg, Bayern, Thüringen). *Stuttgarter Beiträge zur Naturkunde Serie B*, 278: 1-175.
- Skawiński, T., Ziegler, M., Czepiński, Ł., Szermański, M., Tałanda, M., Surmik, D., Niedźwiedzki, G., *in prep.* A re-evaluation of the purported dinosaur finds from the Middle-Late Triassic of Poland
- Szulc, J. & Becker, A., 2007. *International Workshop on the Triassic of Southern Poland. Fieldtrip Guide*. Polish Geological Society, Kraków, 88pp.
- Sulej, T., Niedźwiedzki, G., Niedźwiedzki, R., Surmik, D. & Stachacz, M., 2011. Nowy zespół kręgowców z marginalnomorskich i lądowych osadów dolnego kajpru (ładyn, środkowy trias) z Miedar na Śląsku. *Przegląd Geologiczny* 59 (5): 426-430.
- Sulej, T., Niedźwiedzki, G., Szczygielski, T., & Tałanda, M., 2014. A new Triassic (Ladinian) association with a large temnospondyl, sauropterygians, a gigantic prolacertiform, and an archosauriform in Miedary (Southern Poland). *Journal of Vertebrate Paleontology, Program and Abstracts*, 2014, 237.