

Jemförelse mellan de Siluriska aflagringarna
i Dalarne och i Vestergötland.

Af J. G. O. LINNARSSON.

[Meddeladt den 8 Mars 1871.]

Den Siluriska lagererien i Dalarne har af olika författare blifvit på mycket olika sätt uppfattad. Lagrens rubbade läge gjorde det svårt att nöjaktigt utreda deras förhållande till hvarandra, så länge man saknade en närmare kännedom om de motsvarande bildningarne i andra trakter och om de organiska lemningar, som utmärka de särskilda étagererna. HISINGER och MURCHISON lyckades därför ej att utreda lagerföljden. I ANGELINS *Palæontologia Scandinavica* finner man antydningar till en rikigare uppfattning, grundad på ett tillbörligt beaktande af de organiska lemningarna. En mera detaljerad redogörelse för lagererien, stödd på såväl profiler som palæontologiska iakttagelser lemnades först af TÖRNQVIST ¹⁾, och hans arbeten äro således de enda, som kunna läggas till grund för en jemförelse. TÖRNQVIST uppställer tre siluriska hufvudlager, af hvilka de båda lägre hvardera indelas i två afdelningar. Hvarje hufvudlager betraktas såsom motsvarande en af ANGELINS regioner. Såväl hufvudlagren som deras underafdelningar begränsas i de båda om-

¹⁾ Om lagerföljden i Dalarnes undersiluriska bildningar. Lund 1867. — Geologiska iakttagelser öfver den kambriska och siluriska lagföljden i Siljans-trakten. Öfvers. af K. Vet.-Akad. Förhandl. 1871. — För korthetens skull betecknas dessa båda afhandlingar i det följande med TÖRNQVIST I och TÖRNQVIST II.

nämnda arbetena på samma sätt; endast benämningarna hafva i det senare delvis förändrats. Följande sammanställning angifver först lagrens äldre benämningar, sedan de nyare, och slutligen det förhållande, hvori de antagits stå till ANGELINS regioner.

3. Krinoidkalk	Leptænakalk	Reg. DE. Harparum.
2b. Skiffer med hårda bollar	Sferoidskiffer}	» D Trinucleorum.
2a. Graptolitkalk	Cementkalk}	
1b. Cystidékalk	Cystidékalk}	» C Asaphorum.
1a. Ortocerkalk	Ortocerkalk}	

Inom de fossilförande bildningarna i Vestergötland har jag¹⁾, hufvudsakligen i öfverensstämmelse med ANGELINS regionindelning, ansett nio hufvudlager böra uppställas:

9. Öfre Graptolithskiffer,
8. Brachiopodskiffer,
7. Trinucleidskiffer,
6. Beyrichiakalk,
5. Orthoceratitkalk,
4. Undre Graptolithskiffer,
3. Ceratopygekalk.
2. Olenidskiffer,
1. Fucoidsandsten.

Af dessa lager äro de båda lägsta Cambriska. De två närmast följande, som börja den undersiluriska serien, äro ej synnerligen betydande och synas sakna motsvarigheter i Dalarne. Först med det femte, Orthoceratitkalken, börjar en följd af lager, till hvilka man har att söka equivalenter inom Dalarnes Siluriska område.

Att kunna med noggrannhet bestämma förhållandet mellan Dalarnes och Vestergötlands lager är så mycket viktigare, som de senare af ANGELIN tagits till hufvudsaklig utgångspunkt vid den systematiska anordningen af Sveriges och Norges hela Silurformation. Med tillhjälp blott af beskrifningar blir utredandet af sådana frågor ofta omöjligt, isynnerhet därför att en iakttagare

¹⁾ Bidrag till Vestergötlands Geologi. Öfvers. af K. Vet.-Akad. Förhandl. 1868.
— Om Vestergötlands Cambriska och Siluriska aflageringar. K. Vet.-Akad. Handl. 1869.

dels sammanslår afdelningar, som särskiljas af en annan, dels förlägger gränserna på andra ställen. Så hade äfven i ifrågavarande fall inträffat, och jag hade därför länge ansett det önskligt att genom ett besök på platsen få tillfälle att utröna, i hvad mån den lagerindelning, som förhållandena i Vestergötland synts föranleda, kunde genomföras i Dalarne. Då jag under sistlidne sommar tillbragte ett par veckor i Dalarne för att anställa palæontologiska undersökningar och insamlingar för Geologiska Byråns räkning, gingo mina bemödanden hufvudsakligen ut på att skaffa materialier till besvarandet af denna fråga. De underlättades i väsentlig mån derigenom, att Herr M. STOLPE, som förut, i sin egenskap af tjänsteman vid Sveriges Geologiska Undersökning, företagit omfattande undersökningar öfver de geognostiska förhållandena i dessa trakter, meddelat mig noggranna upplysningar om de viktigaste profilerna, så att tid ej behöfde ödas med att uppsöka nya sådana. Att undersöka alla genomskärningar och göra en någorlunda fullständig insamling af försteningar skulle kräft en vida längre tid, än jag nu kunde anslå härtill. Jag hann endast att besöka den östra delen af området. Det som iaktogs på den genomresta sträckan var dock i de flesta fall tillräckligt för det närmast föresatta ändamålet.

TÖRNQVISTS *Ortocerkalk*, 1a, är tydligen equivalent med *Orthoceratitkalken* i Vestergötland. Lagringsförhållandena äro olika, i det att kalken i Dalarne hvilar på granit eller försteningslös sandsten, medan han i Vestergötland hvilar på alunskiffer med Oleni eller på lerskiffer med Graptolither. I afseende på bergartens beskaffenhet och de organiska lemningarna råder deremot en stor öfverensstämmelse. I Dalarne liksom i Vestergötland hafva olika delar af lagret olika färg och till en del olika försteningar. Sjelfva gränsen mellan *Ortocerkalken* och graniten såg jag blott på ett enda ställe, straxt norr om Vikarbyn, vid vägen till Röjeråsen. Kalken var der grå med små svarta eller grönaktiga korn, sannolikt af glaukonit, och liknade således den lägsta delen af Falbygdens *Orthoceratitkalk*, hvilken äfven innehåller dylika korn. Den enda förstening jag fann i honom var en

Orthis. En art af detta slägte är äfven den allmännaste försteningen i den lägsta Orthoceratitkalken i Vester götland. Deras möjliga identitet kan jag ej afgöra, då jag för tillfället icke har något exemplar af den senare tillhands. På denna lägsta kalk, som har en helt ringa mäktighet, följer den vanliga röda och gråa Orthoceratitkalken, hvilken man finner i dagen äfven på en mängd andra ställen. Den röda innehåller hufvudsakligen *Orthocerer*, till största delen identiska med arter, som ymnigt förekomma i den röda Orthoceratitkalken i Vester götland, såsom *O. trochleare* His., *O. commune* Wahlenb. och *O. centrale* His. För öfrigt fann jag blott *Asaphider* och *Lituiter*. Den gråa kalken synes mest tillhöra lagrets öfre del. Vid Vikarbyn hade han brutits, och några upptagna stycken, som lägo qvar, innehöllo temligen talrika försteningar, såsom *Illænus crassicauda* Wahlenb., *Asaphus raniceps* Dalm., *Megalaspis jigas* Ang., *Orthocerer*, såväl *vaginata* som *regularia*, *Bellerophon* sp., *Hyolithus* sp., *Euomphalus qualteriatius*, Schloth., *Orthides*, *Rhynchonella nucella* Dalm. och ett litet fragment af en *Graptolith*, sannolikt *Phyllograptus*. Större delen af dessa försteningar återfinnas antingen i Vester götlands Orthoceratitkalk eller i de motsvarande aflagringarna i Östergötland. Molluskerna, med undantag af Cephalopoderna, uppträda äfven i Vester götland företrädesvis i den gråa kalken.

Cystidékalken, Ib, och dess förhållande till de angränsande lagren studeras bäst vid Fjecka, nedom qvarnarne. Om man der följer ån nedåt kommer man från Ortoceratitkalken till allt yngre lager. Cystidékalken är grå med gröna, leriga aflossningar. De försteningar jag här fann voro *Asaphus raniceps*, *Illænus limbatus* Linsn (sannolikt identisk med *I. glaber* KJERULF), *Chasmops conicophthalmus* Boeck. *Leptaena*, *Echinosphærites aurantium* Gyll., *Caryocystites granatum* Wahlenb., *Chætetes petropolitanus* Pander m. fl. Vid gränsen till TÖRNQVISTS Cementkalk fann jag *Echinosphærites aurantium* och *Chætetes petropolitanus* tillsammans med *Remopleurides* sp., *Diplograpsus* sp. och ett litet fragment af en *Asaphid*. Vid Furudal innehöll Cystidékalken, utom atskilliga af de nämnda försteningarna, *Ptychopyge* sp. (cfr *P. gla-*

brata Ang.), *Nileus Armadillo* Dalm., *Beyrichia costata* Linsn., *Primitia strangulata* Salt., *Orthoceras* sp. af gruppen *regularia*, *Strophomena* sp. o. s. v. Vid Vikarbyn fann jag *Echinosphærites aurantium*, *Caryocystites granatum*, *Chætetes petropolitanus*, *Diplograpsus* sp. och *Illænus* sp. — Bland dessa försteningar förekomma *Illænus limbatus*, *Chæmops conicophthalmus*, *Nileus Armadillo*, *Beyrichia costata*, *Primitia strangulata* och *Echinosphærites aurantium* äfven i Vestergötland. Nästan alla uppträda der, såvidt känt är, först i Beyrichiakalken; endast *Nileus Armadillo* tillhör Orthoceratitkalken. *Asaphus raniceps*, som jag ej med säkerhet funnit i Vestergötland, förekommer i Östergötlands Orthoceratitkalk¹⁾. Cystidékalkens Brachiopoder och Graptolither erhöles ej i med säkerhet bestämbara exemplar, men de likna mest Beyrichiakalkens. Jag tvekar därför ej att ställa Cystidékalken närmast Beyrichiakalken, om också en eller annan af dess försteningar i vissa trakter förekommer i Orthoceratitkalken. Bland de kalkaflagringer i Vestergötland, som jag hänfört till Orthoceratitkalken, är »lefverstenen» på Kinnekulle²⁾ den enda, som visar någon större likhet med Cystidékalken. Med undantag af *Nileus Armadillo* har jag dock icke funnit någon förstening, som med säkerhet är gemensam för dem båda. En Cystidé, som temligen ymnigt förekommer i »lefverstenen», är måhända *Echinosphærites aurantium*, men de exemplar jag funnit tillåta ej någon artbestämning. Äfven de lemningar af Orthocerer och andra Mollusker, som träffas i »lefverstenen» äro vanligen så otydliga, att en identifiering ej är möjlig. I petrografiskt afseende företer »lefverstenen» ett visst närmande både till Beyrichiakalken och Cystidékalken, mest dock till den senare.

Åt afdelningen 2a, *Graptolitkalk* eller *Cementkalk* med *Trinucléusskiffer*, har TÖRNQVIST gifvit en så stor omfattning, att jag

1) TÖRNQVIST uppgifver dessutom från Cystidékalken *Asaphus expansus* Dalm. och *Sphæronites pomum* Gyll., af hvilka den förr ymnigt förekommer i Östergötlands, den senare i Vestergötlands Orthoceratitkalk. Jag fann ingendera i Dalarne.

2) Jfr LINNARSSON, Vesterg. Cambr. o. Sil. aflagr., sid. 32.

före mitt besök i Dalarne ej kunde bilda mig någon bestämd åsigt om dess förhållande till Vestergötlands lager. I förteckningarna öfver dess försteningar upptagas tillsammans arter, som i Vestergötland tillhöra vidt skiljda lager. Man skulle på grund häraf kunna förmoda, att faunor, som i andra trakter tillhöra olika étager, i Dalarne äro blandade med hvarandra, ett förhållande, som TÖRNQVIST väl finner förvånande, men dock antager verkligen ega rum. Mina iakttagelser på stället stämde icke öfverens med denna uppfattning. De gäfvo tvärtom vid handen, att Cementkalken innehåller flera, från hvarandra väl begränsade, successiva faunor. Äfven bergartens beskaffenhet är vid olika nivåer helt olika. Man kan därför såväl på petrografiska som palæontologiska grunder särskilja flera afdelningar, som hittills delvis varit förbisedda eller förvexlade med hvarandra. Någon fullständig genomskärning af hela lagret — eller snarare den serie af lager, som sammanförts under benämningen Cementkalk — finnes, såvidt jag känner, icke. Äfven genom kombinerande af alla för mig bekanta genomskärningar låter det sig ej göra att sammanlänka alla afdelningarna. De luckor, som ännu återstå att fylla, kunna dock ej vara betydliga.

Gränsen mellan Cementkalken och Cystidékalken har jag endast vid Fjecka haft tillfälle att undersöka. Lagringsförhållandena derstädes synas af följande profil:¹⁾

Profil vid Fjecka.


¹⁾ Denna och öfriga profiler äro såtillvida schematiska, att de ej noggrannt angifva lagrens relativa mäktighet och stupningsvinklarnes storlek. Då deras ändamål endast är att åskådliggöra lagrens ordningsföljd, har en större noggrannhet i dessa afseenden ej synt behöflig.

Närmast Cytidéalken, *b*, ligger en grönaktigt grå kalk, *c*, vexlande med tunna hvarf af grön, lös skiffer. Jag fann i denna kalk *Phacops macrourus* Sjögr., *Illænus limbatus* Linsn, *Illænus n. sp.*, *Bellerophon sp.*, *Pleurotomaria sp.*, *Orthis biforata* Schloth. m. fl. arter, *Strophomena sp.*, *Cladopora ædilis* Eichw?, *Ptilodictya sp.* och *Chætetes petropolitanus*. TÖRNQVIST uppgifver från Graptolitkalken vid Fjecka *Trinuclæus seticornis* His., *Remopleurides 6-lineatus* Ang., *Leptæna transversalis* Dalm., *L. sericea* Sil. Syst.?, *L. 5-costata* McCoy, *Orthis parva* Pand., *Spirifer biforatus* Schl., v. *Lynx* Eichw., *Chætetes petropolitanus* Pand. och *Streptelasma corniculum* Hall¹⁾ — således till största delen andra arter. Läget och frånvaron af Cystidéer utesluter dock alla tvifvel om, att det är denna kalk, som TÖRNQVIST vid Fjecka be-tecknar som Graptolitkalk (Cementkalk). Den omständigheten att vi gjort så olika fynd, låter förmoda, att detta lager innehåller en ganska artrik fauna, som förtjenar närmare undersökningar.— Jag har ej sett den lägsta afdelningen af Cementkalken blottad på något annat ställe än Fjecka. Bland de hittills påträffade för-steningarna återfinnes endast ett mindre antal i Vestergötland. De tillhöra der företrädesvis Beyrichiakalken. För den lägsta Ce-mentkalkens parallelerande med Beyrichiakalken talar äfven så-väl läget som bergartens beskaffenhet. Gränsen mot Cystidékal-ken synes så i petrografiskt som palæontologiskt afseende vara föga skarp. Man torde därför med skäl kunna sammanslå Cysti-dékalken och den lägsta Cementkalken samt betrakta dem såsom tillsammans eqivalenta med Vestergötlands Beyrichiakalk. Åt de motsvarande bildningarna i Norge har KJERULF gifvit benäm-ningen Chasmopsregionen. Detta namn är det äldsta och dess-utom särdeles lyckligt valdt, såsom hemtadt från en för dessa lager kanske mer än någon annan karakteristisk slägtform. De ifrågavarande aflagringarna i Dalarne och Vestergötland kunna därför lämpligen benämnas Chasmopskalk.

Efter Chasmopskalken följer en spröd, grå kalk, *d*, mellan hvars hvarf jag ej observerade någon skiffer. Han har ett ore-

¹⁾ TÖRNQVIST I, sid. 10.

digt hopgyttradt utseende, beroende derpå, att den täta hufvudmassan är genomdragen af tunna kalkspatspartier, hvarigenom bergarten stundom får en viss breccie-lik struktur. Jag fann inga försteningar i honom. Till utseendet liknar han en kalk, som i Vestergötland, isynnerhet på Billingen och Kinnekulle, förekommer i lägsta delen af Trinucleidskiffern, dock, såvidt jag funnit, ej i omedelbar kontakt med Beyrichiakalken.

Med denna kalk sluter den naturliga genomskärningen vid Fjecka. Genom gräfnings i den branta åbrädden finner man lätt fortsättningen. Först kommer en svart tunnbladig lerskiffer, *e*, med temligen ymniga försteningar, ehuru ej af synnerligen stort artantal. Samma skiffer, af TÖRNQVIST benämnd Trinucleusskiffer, finnes blottad vid Vikarbyn, Draggåbro och Gulleråsen, öfverallt lätt igenkänlig, isynnerhet på sina organiska lemningar. De allmännaste försteningarna äro *Trinucleus seticornis* His., *Ampyx tetragonus* Ang. (= *Raphiophorus depressus* Ang.¹⁾ *Calymene* sp., *Remopleurides radians* Barr.²⁾, en *Cirrhopod* sannolikt *Turrilepas* H. WOODWARD³⁾, *Orthis argentea* His., *Leptæna* sp. »*Atrypa*» ni-

1) Vid Vikarbyn fann jag talrika fragment af en *Ampyx*, som fullkomligt öfverensstämma med ANGELINS beskrifning och figurer af *Raphiophorus depressus*. En jemförelse med exemplar från Vestergötland af *Ampyx tetragonus* har öfvertygat mig, att dessa supponerade arter äro identiska, och att de skenbara olikheterna endast bero på det olika skick, hvori de blifvit bevarade. Att skalet hos *Ampyx tetragonus* såväl som hos *Raphiophorus depressus* har intryckta punkter, finner man af genom förvittring rengjorde exemplar. Äfven *A. tetragonus* har pannans spröt reffladt (den af mig lemnade figuren — Om Vesterg. Cambr. o. Sil. aflagr., fig. 49 — är i detta afseende felaktig) och hennes bas, då skalet är aflägsnad, försedd med ett par svaga intryck. Pannans mera breda och platta form hos *R. depressus* förklaras genom den starka hoptryckningen i den tunnbladiga skiffern. Så äfven pygidiets olika form. Jemte pygidier som likna ANGELINS figur af *R. depressus*, fann jag andra, mindre hoptryckta, som fullkomligt öfverensstämma med *A. tetragonus* från Vestergötland.

2) Jag fann i Dalarne endast fragment. Thorax' sidolober tyckas vara något smalare än hos exemplar från Vestergötland och på BARRANDES figurer. Ett pygidium från Vikarbyn har den andra rachisleden något tillspetsad och sidoloberna alldeles platta, men öfverensstämmar för öfrigt med BARRANDES figurer.

3) Quart. Journ. Geol. Soc., vol. XXI, p. 486.

tens His. och *Diplograpsus pristis* His. — På Kinnekulle, och sannolikt äfven på Billingen, betäckes Beyrichiakalken omedelbart af en lös, svart skiffer, i hvilken jag funnit nästan endast några få Brachiopoder af släktena *Orthis*, *Leptæna* och *Discina*(?), liknande dem som förekomma i Dalarnes Trinucleusskiffer. Ofvan denna skiffer ligger en af en öfvervägande grön färg och med en rikare fauna, bland annat innehållande alla de ofvannämnda Trilobiterna och *Diplograpsus pristis*. I de öfriga Vestgötbergen är den svarta skiffern nästan utträngd af den gröna. Den svarta och gröna skiffern bilda tillsammans den lägre delen af Vestergötlands Trinucleidskiffer och äro att betrakta som en ungefärlig eqvivalent till den svarta Trinucleusskiffern i Dalarne. ANGELIN har, om också med tvekan, hänfört den sistnämnde («Schistus argillaceus nigrescens, qui ad Draggå alibique in Dalecarlia reperitur») till sin regio Db ¹⁾, således till samma afdelning som Trinucleidskiffern i Vestergötland. Att några af hans försteningar uppgifvas från regio Da, beror måhända, såsom TÖRNQVIST anmärkt, på tryckfel. Såsom representant för regio Da kan bland Dalarnes lager endast Chasmopskalken betraktas. — TÖRNQVIST uppgifver, att i Dalarnes Trinucleusskiffer tillsammans med *Trinucleus seticornis* och *Rhaphiophorus depressus* förekomma icke blott *Diplograpsus pristis* utan äfven *Diplograpsus palmeus* Barr., *Rastrites peregrinus* Barr., *Graptolithus priodon* Bronn och *Graptolithus convolutus* His.,²⁾ således en Graptolithfauna, som i Vestergötland först uppträder i det högsta fossilförande lagret, den öfre Graptolithskiffern, och i Böhmen först vid basen af det öfversiluriska systemet, i BARRANDES étage E. Denna uppgift beror måhända på en förväxling af Trinucleusskiffern med ett annat lager. På alla ställen, der jag hade tillfälle att undersöka Trinucleusskiffern, visade hans fauna samma utseende. *Diplograpsus pristis* var den enda Graptolith jag fann i honom. Åtskilliga af de öfriga uppräknade Graptolitherna fann jag deremot i ett yngre lerskifferlager

¹⁾ Palæontologia Scandinavica, p. Vi.

²⁾ TÖRNQVIST II, sid. 87. 88.

af något liknande utseende, men i detta sågs ingen enda af Trinucleusskifferns Trilobiter.

På andra sidan om den svarta Trinucleusskiffern finner man ett nytt lager af grå kalk, *d'*, liknande det som på profilen be-tecknats med *d*. Icke heller i detta fann jag här några förste-ningar. Äfven vid Vikarbyn, Draggåbro och Gulleråsen ser man Trinucleusskiffern ligga mellan två lager af grå kalk. De vid Gul-leråsen likna fullkomligt dem vid Fjecka.¹⁾ Vid Vikarbyn är kal-kens utseende mindre hopgyttradt och mera närmande sig till Chasmopskalkens; några fragment af försteningar (*Proetus sp.* och *Murchisonia sp.*) träffades der sparsamt i honom. — Vid Fjecka fann jag ej något yngre lager än denna kalk. För att lära känna den närmaste fortsättningen af lagerserien måste man taga till hjälp andra genomskärningar. Herr STOLPE hade anvisat mig två sådana, båda vid Gulleråsen.

Genom hela Gulleråsens by stryker en långsträckt höjd, bil-dad af siluriska lager. Ungefär i midten af byn, vid »Skräddar Hans'» gård, ser man i dess östra sluttning den svarta Trinucleus-skiffern, *e*, och de honom närmast omgifvande kalklagren, *d* och *d'*, blottade, alla stupande omkring 40° mot Öster.

Profil i midten af Gulleråsens by.


Lagret *d'* öfverlagras af en rödbrun, kalkig skiffer, *f*, med mycket sparsamma och illa bevarade försteningar. Jag fann i ho-nom *Agnostus trinodus* Salt., *Proetus sp.*, *Illænus sp.* och ett par *Brachiopoder*. Af dessa försteningar är endast *Agnostus trinodus*

¹⁾ Herr STOLPE fann vid Gulleråsen leder af Crinoidstjelkar på den vittrade ytan af några kalkstycken.

med säkerhet bekant från Vestergötland, der han har en stor vertikal utbredning. Med stöd endast af de knapphändiga paleontologiska iakttagelserna skulle man därför icke kunna parallelisera denna skiffer med något visst lager i Vestergötland. Af läget och bergartens beskaffenhet kan man sluta, att han närmast motsvarar den röda Trinucleidskiffern. Härför talar äfven hans stora likhet med ett lager, som jag funnit i Östergötland nära Motala, och hvars öfverensstämmelse med Trinucleidskiffern jag förut påpekat ¹⁾. Såväl de vid Gulleråsen funna Brachiopoderna som *Agnostus trinodus* förekomma i det nämnda lagret vid Motala, och bergarten är på båda ställena nästan alldeles densamma.

Genom byns nordligaste del, vanligen kallad Sanden, flyter en bäck mot öster. Han har skurit djupt ned i den förutnämnda höjden, och i hans branta södra bädd synas, öster om landsvägen, några af de siluriska lagren, de som i de föregående profilerna betecknats med *e*, *d'* och *f*. Äfven här kan man, i anseende till jordtäckning, ej utröna beskaffenheten af det lager, som ligger närmast ofvan den röda, kalkiga skiffern, och en lucka, *g*, har därför måst lemnas i profilen.

Profil vid Sanden.


Något längre ned i sluttningen visar sig en mörkgrå eller svartaktig lerskiffer, *h*, hufvudsakligen innehållande *Graptolither* och hoptryckta *Orthocerer*. Dessa försteningar förekomma i stor mängd, men de som insamlades äro öfverhufvud ganska otydliga. *Graptolither*na synas vara *Diplograpsus palmeus* Barr., *Graptoli-*

¹⁾ Vesterg. Cambr. o. Sil. Aflagr., sid. 21.

thus sagittarius His., *G. Becki* Barr. och *G. convolutus* His. Äfven om artbestämningarna till en del måste anses något osäkra, hyser jag, på grund af faunans allmänna karakter, ingen tvekan att betrakta denna skiffer såsom, åtminstone delvis, equivalent med Vestergötlands öfre Graptolithskiffer, hvilken han äfven till bergartens beskaffenhet liknar. Jag såg honom icke på något annat ställe i Dalarne, men att han äfven der har en större utbredning, kan jag sluta af en samling lerskifferförsteningar, som Herr v. Pastor A. SVEDERUS i Orsa haft godheten tillsända mig. Dessa försteningar äro från två ställen, Kallholn och Enån, båda i Orsa socken. De från Kallholn tillhöra samt och synnerligen den fauna, som utmärker den öfre Graptolithskiffern. De flesta äro Graptolither, bland hvilka *Dicranograptus rectangularis* M'COY, *Graptolithus convolutus* His.? o. *G. Becki* Barr. Samlingen från Enån innehåller deremot såväl Trinucleusskiffers Trilobiter, *Ampyx*, *Trinucleus*, *Remopleurides*, *Telephus* o. s. v., som den öfre Graptolithskiffers Graptolither, *Dicranograptus rectangularis*, *Rastrites peregrinus*, *Graptolithus Becki* och *G. sagittarius* m. fl. De lerskifferstycken i hvilka de ligga äro alla svarta och förete inga synnerligen anmärkningsvärda olikheter. Man skulle derför kunna förmoda, att de alla härstamma från ett och samma lager. Detta strider emellertid mot allt hvad jag haft tillfälle att iakttaga såväl i Dalarne som i andra trakter, ock jag måste derför antaga, att vid Enån liksom vid Gulleråsen uppträda två olika lerskifferlager, Trinucleusskiffer och öfre Graptolithskiffer. Dessa två lager hafva sedan gammalt förvexlats, men för den riktiga uppfattningen af Dalarnes lagerserie, är det af stor vigt att särskilja dem. Båda hafva tydliga motsvarigheter i Böhmen. Nästan alla Trinucleusskiffers Trilobiter förekomma i Barrandes étage D d 5 eller ersättas der af mycket närstående arter. *Remopleurides radians* Barr. och *Telephus fractus* Barr. förekomma i Dalarne såväl som i Böhmen, *Ampyx tetragonus* Ang. torde knappast vara skiljd från *A. Portlocki* Barr. och *Trinucleus seticornis* His. står ganska nära *T. Bucklandi* Barr. Den öfre Graptolithskiffers Graptolither återfinnas till största delen i BAR-

randes étage E, i hvilken en helt annan Trilobitfauna, än den som utmärker Trinucleusskiffern, uppträder. — För fyllandet af luckan mellan den röda skiffern *f* och graptolithskiffern *h* gifva de genomskärningar jag undersökt ingen ledning. I betraktande af den stora öfverensstämmelse med Vestergötlands lager, som i öfrigt visar sig, kan man förmoda, att ett lager motsvarande Brachiopodskiffern här förefinnes under jordtäckningen. I bäcken fann jag några lösa stycken af grå kalk, innehållande en bägar-korall samt crinoidstjelkar. Då denna kalk ej fullt liknar någon, som jag känner från de öfriga lagren, skulle det gissningsvis kunna antagas, att han haft sin plats vid *g*¹⁾. Vid Enån skall man måhända lättare kunna vinna upplysningar om denna del af lager-serien.

Ännu återstår att omnämna en afdelning — den yngsta — af TÖRNQVISTS Cementkalk, som jag sett blottad endast på ett ställe, vid Stygforsen nära Boda. Der uppträda, utom sandsten, dels en kalk, som vexlar med tunna skifferhvarf och af TÖRNQVIST hänförs till Cementkalken, dels en lös, grönaktig skiffer med hårda, lins- eller klotformiga konkretioner, TÖRNQVISTS Sferoidskiffer. Hvad deras lagringsförhållanden angår får jag hänvisa till TÖRNQVISTS utförliga beskrifningar och profiler. Kalklagret är fattigt på organiska lemningar. Inuti sjelfva kalkstenarne träffas knappast några försteningar; på ytorna och i skifferhvarfven fann jag *Graptolithus priodon* Bronn och *convolutus* His., *Euomphalus sp.*, *Arethusina sp.* och en liten *Brachiopod*. TÖRNQVIST anför dessutom *Retiolites Geinitzianus* Barr. och intryck, liknande dem af en *Stictopora*.²⁾

Sferoidskiffern, 2b, innehåller i mängd *Graptolithus priodon* och *convolutus* samt *Retiolites Geinitzianus*, mindre ymnigt reguleria *Orthocerer*. TÖRNQVIST uppgifver dessutom *Arethusina sp.*³⁾ Faunan är således nästan densamma som i Stygforsens Cement-

¹⁾ I bäcken träffades äfven bollar, liknande dem som förekomma i Sferoidskiffern, men af flera skäl är det osannolikt, att denne finnes här i fast klyft.

²⁾ TÖRNQVIST I, sid. 6.

³⁾ TÖRNQVIST II, sid. 88.

kalk och Vestergötlands öfre Graptolithskiffer. Sferoidskiffern kommer äfven i dagen norr om Nittsjö, men der ej i kontakt med något annat lager.

Så isolerade som de båda graptolithförande lagren vid Stygforsen äro, möter bestämmandet af deras plats i lagerserien vissa svårigheter. TÖRNQVIST anser, att de följa omedelbart efter Cystidé-kalken, och att således Stygforsens Cementkalk motsvarar Cementkalken vid Fjecka — eller en del af det lager, för hvilket jag föreslagit benämningen Chasmopskalk — samt den svarta Trinucleusskiffern vid Vikarbyn och Draggåbro jemte de honom närmast omgifvande kalklagren. Detta är tydligen ett misstag. Redan bergartens utseende antyder, att man här har framför sig ett annat lager än Chasmopskalken. Ännu bestämdare framgår detta af de organiska lemmingarna. Såvidt jag kunde finna, innehåller Cementkalken vid Stygforsen alltigenom samma fauna, och denna fauna är en helt annan än den, som utmärker Cementkalken vid Fjecka, eller Chasmopsregionen i allmänhet. Lika litet som man i Chasmopsregionen finner den öfre Graptolithskifferns Graptolither, lika litet fann jag vid Stygforsen någon af Chasmopsregionens Trilobiter, och TÖRNQVIST har icke heller uppgifvit någon sådan derifrån. Släktet *Arethusina*, det enda som jag funnit representeradt vid Stygforsen, tillhör i Böhmen den »tredje faunan» och är i Skandinavien ej känt från Chasmopsregionen eller Trinucleusskiffern. Att inom ett så litet område två helt olika faunor skulle uppträda vid en och samma nivå, är alldeles oantagligt. Cementkalken vid Stygforsen kan således ej vara equivalent med den vid Fjecka. I alla händelser måste han vara yngre än den röda skiffern, *f*, vid Sanden. Möjligen skulle man kunna antaga att han, jemte Sferoidskiffern, intager en nivå motsvarande luckan *g* mellan den röda skiffern *f* och Graptolithskiffern *h*. Äfven detta är dock föga sannolikt, bland annat därför, att de svårligen skulle rymmas der, om de bibehålla en någorlunda oförändrad mäktighet. Förmodligen äro således de båda lagren vid Stygforsen yngre än Graptolithskiffern vid Sanden. Om man antager detta såsom gifvet, så återstår att bestämma

deras förhållande till hvarandra. Sannolikast är väl, att Sferoidskiffern, såsom TÖRNQVIST antager, är yngre än Cementkalken. Till full visshet i detta afseende kan man dock svårigen komma, innan man lyckats finna en genomskärning, som sammanlänkar dessa båda lager med de öfriga delarna af lagerserien. I palæontologiskt afseende äro de nära förbundna med Graptolithskiffern vid Sanden, och dessa tre bildningar kunna därför med skäl betraktas som olika afdelningar af ett och samma hufvudlager, ungefär motsvarande den öfre Graptolithskiffern i Vestergötland. Sferoidskiffern kan närmast jämföras med den högre och betydligare delen af Kinnekulles öfre Graptolithskiffer, Graptolithskiffern vid Sanden med den öfre Graptolithskiffern på Falbygden. Till Stygforsens Cementkalk kan i Vestergötland ingen lika tydlig motsvarighet uppvisas¹⁾. — TÖRNQVIST uppgifver, att Cementkalken vid Stygforsen innehåller ett lager af Trinucleusskiffer²⁾. Sjelf observerade jag på detta ställe ej något lager, som ens i petrografiskt afseende liknade Trinucleusskiffern; men om ett sådant finnes, så kan det i alla händelser ej vara verklig Trinucleusskiffer, då Stygforsens Cementkalk i sin helhet är vida yngre än denne.

Leptænakalken, 3, hvilat enligt TÖRNQVIST på Sferoidskiffern och intager således en högre nivå än något af de fossilförande lagren i Vestergötland. Det kan därför ej väcka förvåning, att intet af Vestergötlands lager, vare sig i petrografiskt eller palæontologiskt afseende, visar någon större likhet med honom. Han innehåller en stor rikedom på försteningar, men bland dessa återfinnes endast ett högst ringa fåtal — alla öfverhufvud utmärkta för en stor vertikal utbredning — i Vestergötland. — Leptænakalken uppställdes af ANGELIN som typ för hans regio DE Harparum. Till samma region ansåg han Brachiopodskiffern i Vestergötland böra hänföras. Att dessa båda lager ej kunna vara equivalenta, framgår af deras olika ställning i lagerserien.

¹⁾ Denna omständighet vore lätt förklarlig, om man finge antaga, att cementkalken vid Stygforsen är yngre än Sferoidskiffern.

²⁾ TÖRNQVIST I, sid. 7; II, sid. 108.

Vill man emellertid med ANGELIN hänföra dem till en och samma region, så måste denna anses innefatta åtminstone tre afdelningar: 1:o Brachiopodskiffern i Vestergötland och en del af kalken vid Borens-hult i Östergötland samt möjligen ett ännu obekant lager i Dalarne; 2:o den öfre Graptolithskiffern i Vestergötland, Skåne och Östergötland samt de ofvannämnda, hufvudsakligen af Graptolither karakteriserade bildningarna i Dalarne; 3:o Dalarnes Leptænakalk¹⁾.

För att till sist i korthet sammanfatta det ofvan sagda, visar jämförelsen en stor öfverensstämmelse mellan Dalarnes och Vestergötlands Siluriska lager. Om man undantager Brachiopodskiffern, hafva tydliga motsvarigheter till alla Vestergötlands öfra lager, från och med Orthoceratitkalken, kunnat uppvisas i Dalarne. Då i följd af profilernas ofullständighet den del af Dalarnes lagerserie, i hvilken man skulle hafva att söka en eqivalent till Brachiopodskiffern, ännu är okänd, så är det, såsom förut antydts, långt ifrån osannolikt, att kommande undersökningar äfven skola bringa i dagen ett lager motsvarande honom. — Med fästadt afseende på förhållandena i andra trakter, och särskildt i Vestergötland, skulle jag vilja föreslå uppställandet af följande lagerserie inom det Siluriska området i Dalarne:

6. Leptænakalk,
5. Öfre Graptolithskiffer,
- (4. Brachiopodskiffer?),
3. Trinucleusskiffer,
2. Chasmopskalk,
1. Orthoceralk.

Hvilken betydelse och omfattning jag anser böra gifvas åt hvart och ett af dessa lager, torde inses af det föregående. Trinucleusskiffern kommer enligt denna uppställning att bestå af temligen olikartade delar, *e*, *d'*, *f* och sannolikt äfven *d*; men en jämförelse med det lika benämnda lagret i Vestergötland synes rättfärdiga deras sammansläende.

¹⁾ ANGELIN yttrar i *Palæontologia Scandinavica* (p. VII), att regio Harparum möjligen förekommer äfven i Skåne. Om de Skånska lager, som här åsyftas, har jag ingen kännedom, och kan således ej afgöra, till hvilken afdelning de höra. Den öfre Graptolithskiffern synes ANGELIN hafva hänfört till Regio Trinucleorum.