

Yezo Group Research in Sakhalin—A Historical Review

Yasunari Shigeta¹ and Haruyoshi Maeda²

¹ Department of Geology and Paleontology, National Science Museum,
3–23–1 Hyakunin-cho, Shinjuku-ku,
Tokyo 169–0073, Japan
E-mail: shigeta@kahaku.go.jp

² Department of Geology and Mineralogy, Graduate School of Science, Kyoto University,
Kitashirakawa-Oiwake-cho, Sakyou-ku, Kyoto 606–8502, Japan
E-mail: maeda@kueps.kyoto-u.ac.jp

Abstract Historically, research on the Cretaceous Yezo Group of Sakhalin may be divided into four major stages, each partly dependent upon the international political situation at the time, as well as “state of the art” practices of the day in paleontology and stratigraphy. The first stage, from 1860 to 1905, is characterized by early geological expeditions and subsequent fossil descriptions by pioneer workers in paleontology. Throughout the second stage, from 1905 to 1945, research in northern Sakhalin was conducted mainly by workers from the U.S.S.R., while Japanese workers limited most of their research activities to southern Sakhalin. During the third stage, from 1945 to 1989, many workers from the U.S.S.R. were active, but they confined their research to a comprehensive study of the Cretaceous in the Naiba area. The fourth stage, beginning in 1990 and continuing to the present, consists of Japanese–Russian Joint Research groups primarily studying various modern day disciplines such as paleobiology, taphonomy, magnetostratigraphy, and isotope stratigraphy.

Key words: Cretaceous, historical review, Sakhalin, Yezo Group

Introduction

Outcrops of the Cretaceous Yezo Group are widely distributed in a 350 km long band running in a north-south direction in the central portion of Hokkaido. These sediments are thought to have been deposited in the ancient Yezo forarc basin along the eastern margin of the paleo-Asian continent (Okada, 1979, 1983). Numerous well-preserved ammonoids and inoceramids occur at various horizons, and these fossils have been the subject of the many geological and paleontological studies conducted during the last century (see Hayami & Yoshida, 1991; Hirano *et al.*, 2001; Ando, 2003; Takashima *et al.*, 2004).

Yezo Group deposits cross under the La Per-

ouse Strait (Soya Strait) from northern Hokkaido and extend over a distance of 750 km northward from the Kril'on Peninsula to the Khoe Cape in the western Sakhalin region (Vershchagin, 1970, 1977; Fig. 1). Sakhalin has long been recognized as one of the important reference areas for the marine Cretaceous in the North Pacific realm, and consequently, these deposits and their respective faunas have been the focus of numerous research projects beginning as long ago as 1860.

In this paper we mainly review past research on the Cretaceous Yezo Group in the western Sakhalin region and discuss future research projects.

History of research

Historically, research on the Yezo Group of Sakhalin may be divided into four major stages. Each stage is partly dependent upon the international political situation at the time, as well as “state of the art” practices of the day in paleontology and stratigraphy.

The first stage (1860 to 1905)

During this period the numerous expeditions by pioneer workers in geology resulted in discovery of many fossils. In 1860 F. B. Schmidt and P. V. Glen, who were members of the Russian Geological Society expedition to Siberia, made the first discovery of Cretaceous deposits on Zhonkier Cape in northern Sakhalin (Fig. 2; Glen, 1868; Schmidt, 1868a, b). F. B. Schmidt (1873), who described the first molluscan fossils from Sakhalin, described an interesting inoceramid species that is characterized by a peculiar divergent ribbing, and assigned it to *Inoceramus digitalis* Sowerby. It was later redescribed by Michael (1899) who named it *Inoceramus schmidti* in honor of F. B. Schmidt (Fig. 3). It is now regarded as an important zonal index fossil for the middle part of the Campanian of the North Pacific realm. Plant fossils collected from the Zhonkier Cape by F. B. Schmidt, from the Mgachi area by P. V. Glen, and from the north-western coastal area of southern Sakhalin by A. F. Andrea were sent to Dr. Heer in Stockholm who described them as a Miocene age flora (Heer, 1871, 1878a, b).

In 1867–1868 J. Ropatin discovered Cretaceous deposits along the eastern coast of southern Sakhalin (Lopatin, 1870; Schmidt, 1970), and D. L. Ivanov discovered Upper Cretaceous deposits on the Kril'on Peninsula in 1890 (see Vereshchagin, 1977).

The second stage (1905–1945)

During this period workers from the U.S.S.R. confined their research activities mainly to the Cretaceous deposits of northern

Sakhalin, whereas Japanese workers limited their research primarily to southern Sakhalin.

By 1910 numerous Upper Cretaceous outcrop localities were known in many areas of southern Sakhalin (Jimbo, 1906, 1907; Kawasaki, 1907; Kawasaki & Shimotomai, 1908; Hirano & Tsurumaru, 1908; Inoue & Otsuki, 1909), and it had become obvious that these outcrops were widely distributed in a north-south direction in the west Sakhalin region (Jimbo, 1908; Yabe, 1909).

During the same period several Russian geologists investigated Cretaceous deposits in northern Sakhalin (Tikhonovitch & Polevoy, 1910, 1915; Polevoy, 1914; Tikhonovitch, 1914). In 1914 Sokolov published a monograph on inoceramids in which he concluded that the Cretaceous System in northern Sakhalin is of Campanian and Maastrichtian age.

In 1917 A. N. Krishtofovitch began studying the plant fossils of northern Sakhalin, and over the next 20 year period, he published many papers in which he described an extensive flora of Cretaceous age (Krishtofovitch, 1918a, b, 1920, 1927a–c, 1932, 1935, 1937). In addition, he studied the Cretaceous System in many other areas of the far eastern region of Russia, including Primorye and Kamchatka (Krishtofovitch, 1932, 1935). H. Yabe and S. Shimizu also explored the Cretaceous System in northern Sakhalin and attempted to correlate it with the deposits in southern Sakhalin (Yabe & Shimizu, 1924a, b; Shimizu, 1925; Yabe, 1926, 1927). Hayasaka (1921), and Yabe and Nagao (1925) described several Cretaceous mollusks from northern Sakhalin, while Yabe and Shimizu (1925) described a Cretaceous heteromorphic ammonite from southern Sakhalin.

Typical outcrops of Cretaceous sediments in southern Sakhalin are found along the Naiba River (Figs. 4, 5). In 1926 M. Kawada carefully surveyed the Naiba area deposits and developed a biostratigraphic scheme based on the abundant molluscan fossils that occur in many horizons (Kawada, 1929a). S. Shimizu also in-

Fig. 1. Index map showing distribution of Cretaceous Yezo Group exposures (black areas) in Sakhalin, Russia, and Hokkaido, Japan.

Fig. 2. Outcrop of the Cretaceous Yezo Group at Zhonkier Cape in northern Sakhalin, site of the first discovery of Cretaceous deposits in Sakhalin. Upper: View of the port of Alexandrovsk-Sakhalinsky from Zhonkier Cape. Lower: Large outcrop of the Cretaceous Yezo Group at Zhonkier Cape. The beds strike N10–20°E, and dip 70° westward. The uppermost Zhonkier Formation is comprised mainly of fine-grained, bedded sandstone, mudstone and coal, while the Krasnoyarka Formation, which is about 120 m thick, consists primarily of sandstone and sandy mudstone, rich in adesitic volcanic rock fragments. It conformably overlies the Zhonkier Formation, and is unconformably overlain by Paleogene conglomerate. The Krasnoyarka Formation is fossiliferous—*Sphenoceramus orientalis* (Sokolov) and “*Gigantocaphus*” *transformis* (Dundo) are found in the basal part, and *Gigantocaphus giganteus* (Schmidt) is abundant in lower to middle part, while *Sphenoceramus schmidti* (Michael) is abundant throughout the formation.

Fig. 3. *Sphenoceras schmidti* (Michael). NSM PM17303 from the Krasnoyarka Formation at Zhonkier Cape, northern Sakhalin, $\times 0.6$. This species is one of the first molluscan fossils described by Schmidt (1873) from the Yezo Group, and is now regarded as an important zonal index fossil for the middle Campanian of the North Pacific realm.

investigated the Cretaceous System in the Naiba area and proposed a provisional scheme for the stratigraphic correlation of the deposits in northern and southern Sakhalin (Shimizu, 1929a–d).

In 1926 Shimizu reported the occurrence of the peculiar heteromorph genus *Nipponites* from the Naiba area. It is interesting to note that even after the original description of the Hokkaido specimen by Yabe (1904), many paleontologists still considered this strange ammonoid to be a pathologic individual of another heteromorph, since it was the only specimen known at the time. Thus, the taxonomic authenticity of *Nipponites* was confirmed by

the discovery of the specimen from Sakhalin. Kawada (1929b) later described this specimen as a new variety of *Nipponites mirabilis* Yabe, *N. mirabilis* var. *sachalinensis*.

Shimizu (1929e) published an innovative paper in which he not only discussed the evolution and function of the siphuncle, but also described the early internal shell features of Upper Cretaceous ammonites from southern Sakhalin and Hokkaido. Later Shimizu (1933) described a new ammonite from southern Sakhalin and developed a biostratigraphic scheme for the correlation of Upper Cretaceous deposits in Sakhalin and Japan (Shimizu, 1935). In 1934 a dinosaur skeleton was discovered in Upper Cretaceous sediments in the Sinegorsk area of southern Sakhalin. Eventually, Nagao (1936, 1938a) described and named the reptile *Nipponosaurus sachalinensis*.

During this same period coal beds of Tertiary age in southern Sakhalin were thoroughly explored for potential industrial use, and their stratigraphic relationship to the underlying Cretaceous deposits was discussed by many geologists (Tokuda, 1924, 1929; Imai, 1929a, b; Kawasaki, 1929, 1934, 1935; Saito, 1931; Kurosawa, 1932; Morita, 1933). For several years prior to 1937 many Japanese workers studied the geology of various areas in southern Sakhalin and reported on the regional Cretaceous stratigraphy and fossils (Murayama, 1933; Inai, 1935; Uwatoko, 1937, 1938, 1939; Sasa & Nishida, 1935, 1937; Oishi & Matsumoto, 1937, 1938; Ishizaki, 1935, 1937; Inai & Seki, 1937, 1938; Ishizaki & Sakakura, 1937, 1938; Sakakura, 1937; Sasa, 1938; Uwatoko & Takeda, 1938).

In 1937 T. Matsumoto meticulously examined the Cretaceous deposits along the Naiba and Ai Rivers (Matsumoto, 1938a, b, 1940, 1942c, d, 1943) and at the same time, systematically collected an enormous amount of ammonites and inoceramids, which are presently stored in the University Museum at the University of Tokyo (Fig. 6). During

the 1930's to early 1940's various taxa of Cretaceous age was described in publications by different specialists as follows: ammonoids (Matsumoto, 1938c, 1942a, b); inoceramids (Nagao & Matsumoto, 1939, 1940); other bivalves, gastropods and scaphopods (Nagao, 1932, 1938b, 1939; Nagao & Huzioka, 1941); shark tooth (Yabe and Obata, 1930). Subsequently, Matsumoto developed a comprehensive biostratigraphic scheme based on ammonoids and inoceramids for the Cretaceous System of southern Sakhalin.

The third stage (1945–1989)

Following World War II the Cretaceous deposits in Sakhalin were studied only by workers from the U.S.S.R. After the research work of E. M. Smekov and A. A. Kapitsa in the 1950's (see Vereshchagin, 1970, 1977), V. N. Vereshchagin and his co-workers examined various Cretaceous sections in Sakhalin during the period from 1957 to 1960. When a stratigraphic meeting was held at Okha in northern Sakhalin in 1959, V. N. Vereshchagin proposed that the Naiba section be recognized

as one of the reference sections for the Cretaceous in Sakhalin (Vassoyevich 1961; Vereshchagin, 1961, 1963). Following this meeting a national research program was organized. Then, after an agreement was reached on proposals by Vereshchagin and Salnikov (1968) to standardize the procedures utilized to describe the sediments, as well as the fossils contained therein, Russian workers carried out many systematic studies in the Cretaceous deposits of the Naiba area. These results were published in 1987 (Poyarkova, 1987a). In the late 1970's Y. D. Zakharov and his co-workers also worked in the Naiba area and discussed the Cretaceous ammonoid succession (Zakharov *et al.*, 1978, 1981, 1984).

In the late 1950's T. G. Kalishevitch and V. Y. Posyl'ny conducted a comprehensive investigation of the Cretaceous-Paleogene boundary in southern Sakhalin and suggested that the unit previously thought to be uppermost Cretaceous in age may, in fact, be of Danian age. Furthermore, they concluded that the Paleogene conformably overlies the Cretaceous (Kalishevitch & Posyl'ny, 1958; Kalishevitch,

→

Fig. 4. Photographs of representative lithofacies of the Yezo Group in the Naiba area, site of one of the reference sections for the Cretaceous in Sakhalin. Successive exposures of the Yezo Group occur along the Naiba River and its tributaries (Krasnoyarka and Seim Rivers). The beds, which generally strike N–S and dip westward, exceed 5,000 m in thickness. They are in fault contact with Neogene deposits in the eastern part of the area, and unconformably underlie the Paleogene coal measures in the west. In the Naiba area, the Yezo Group is subdivided lithologically into the Ai, Naiba, Bykov, and Krasnoyarka formations, in ascending order. The Ai Formation (Albian) exceeds 610 m in thickness and consists mainly of dark grey, well-laminated mudstone with beds of turbiditic sandstone, while the 1,180 m thick Naiba Formation (upper Albian to Cenomanian) is comprised of alternating beds of sandstone and mudstone, turbiditic sandstone, and dark grey, well-laminated mudstone. Its contact with the Ai Formation is conformable. The Bykov Formation (upper Cenomanian to lower Campanian) is 2,300 m thick and consists of a dark grey, intensely bioturbated, massive or mottled mudstone intercalated with thin turbiditic sandstone and acidic tuff layers. Well-preserved ammonoids and inoceramids occur throughout the formation except for its lower part. The +800 m thick Krasnoyarka Formation (middle Campanian to Maastrichtian, Danian?) conformably overlies the Bykov Formation and is composed primarily of dark, greenish grey, poorly-sorted, bedded sandstone and mottled sandy mudstone. Fossiliferous calcareous concretions are abundant throughout the formation except for its uppermost part.

Upper left: Dark, greenish grey, bedded sandstone of the lower part (middle Campanian) of the Krasnoyarka Formation at Loc. NB3030 along the Krasnoyarka River. Upper right: Dark, greenish grey, poorly-sorted, bedded sandstone and mottled sandy mudstone of the upper part (upper Maastrichtian or Danian?) of the Krasnoyarka Formation at Loc. NB3044 along the Krasnoyarka River. Kalishevitch *et al.* (1981) and a few other Russian geologists assumed that the K/T boundary occurs in this outcrop. Lower: Dark grey, intensely bioturbated, massive mudstone with thin turbiditic sandstone and acidic tuff layers of the upper part (lower Campanian) of the Bykov Formation at Loc. NB3022 along the Krasnoyarka River. For locality details, see Kodama *et al.* (2002).

Fig. 5. *Canadoceras kossmati* Matsumoto. NSM PM8263 from the lower part (middle Campanian) of the Krasnoyarka Formation at Loc. NB3029 along the Krasnoyarka River in the Naiba area, southern Sakhalin, $\times 0.19$.

1961, 1969). Kalishevitch described the fauna and micro-flora found in the Danian deposits and applied the term “Sinegorsk” horizon to these beds (Kalishevitch, 1973; Kalishevitch *et al.*, 1981). Vereshchagin and his co-workers investigated various areas in western Sakhalin and arrived at the same conclusion regarding the placement of the boundary (Vereshchagin *et al.* 1978).

During the period between 1960 and 1987 several specialists published numerous papers containing not only discussions of biostratigraphy and paleogeography, but also descriptions of the following various fossil taxa: inoceramids (Glazonov, 1965, 1967; Zonova, 1965, 1970, 1974, 1976, 1977, 1987a, b; Pergament, 1966, 1971, 1973, 1974); other bivalves (Salnikova, 1980, 1987a, b); gastropods (Poyarkova, 1984, 1987b, c; Poyarkova & Dzhililov, 1985); ammonoids (Glazonova, 1960; Zhuravlev, 1969a, b; Grabovskaya,

1981, 1984; Zonova *et al.*, 1986; Mirolyubov, 1987a, b); various micro fossils (Vasilenko, 1965; Budin & Gromova, 1973; Zonova & Turenko, 1986; Turenko, 1987a, b; Kazintsova, 1987; Budrin & Komarova, 1987); flora (Krishtofovitvh & Bajkovskaya 1960; Krassilov, 1979) (Fig. 7). During the same period Fursenko (1974) discussed the evolutionary patterns of the Cretaceous fauna as well as the paleoenvironment of Sakhalin, while Livetrovskaya (1960), Vereshchagin *et al.* (1965), and Vereshchagin (1970, 1977) reviewed the island’s Upper Cretaceous fauna.

Throughout the late 1970’s to early 1980’s several workers conducted paleobiological studies of ammonoids and other invertebrate fossils collected from Sakhalin. Drushchitz *et al.* (1978), Drushchitz and Doguzhaeva (1981), and Zakharov and Grabovskaya (1984) studied shell microstructures and early internal shell features of Upper Cretaceous ammonoids

Fig. 6. Numerous specimens of Cretaceous megafossils from Sakhalin collected by M. Kawada and T. Matsumoto are kept in the University Museum at the University of Tokyo, Japan. Left: Storeroom of the specimens. Right: Type specimen room.

from southern Sakhalin in an effort to further understand their biology and evolution. In addition, Zakharov *et al.* (1984) examined the stable isotopes of oxygen and carbon in the shells of the Cretaceous invertebrate fossils from Sakhalin.

Japanese workers also continued their research during the third stage by studying the ammonoids and other invertebrate fossil specimens collected from southern Sakhalin prior to 1945 (Matsumoto, 1954a–c, 1955a, b, 1957, 1970, 1988; Matsumoto & Obata, 1955, 1966; Obata, 1959, 1960; Hirano, 1975, 1978; Kanie, 1975; Tanabe, 1975, 1977; Matsumoto *et al.*, 1978; Kanie *et al.*, 1978; Noda, 1988). In addition, Matsumoto (1954d, 1959a, b) further improved the understanding of the Cretaceous lithostratigraphy and biostratigraphy of Japan and Sakhalin during this period. Sasa and Koiwa (1960a–j) compiled the geological

map of Sakhalin with a scale of 1 to 250,000.

The fourth stage (1990–)

In the early 1990's Japanese and Russian workers organized a joint working group for the express purpose of conducting research on the Cretaceous deposits of Sakhalin (Fig. 8). Throughout the 1990's various members of this group carried out several scientific expeditions to Sakhalin where they studied modern day earth science disciplines including magnetostratigraphy, isotope stratigraphy, paleobiology, and taphonomy. Subsequently, Shigeta (1993) and Kase *et al.* (1994) published papers in which they discussed ammonoid paleoecology, while Maeda and Seilacher (1996) discussed ammonoid taphonomy. Kodama *et al.* (2000, 2002) and Kodama (2003) recognized 13 magnetozones in the Upper Cretaceous deposits in the Naiba area and correlated them

Fig. 7. The Central Museum of Geological Research and Exploration (CNIGR Museum), founded in 1882 in St. Petersburg, Russia and named for Academician F.N. Chernyshev, is one of the largest natural history museums in the world, and possesses a large collection of fossils. Numerous specimens of Cretaceous megafossils from Sakhalin described by Russian workers are kept in this museum. Left: Type specimen room. Right: Wooden chest containing described specimens.

with polarity chrons from C34n through C30n. Hasegawa *et al.* (2003) demonstrated that time-stratigraphic patterns of stable carbon isotope ratios from Cenomanian-Maastrichtian sequences in the Naiba area, could be correlated with those from well-studied successions in other parts of the world. Zakharov *et al.* (1999, 2001a, b) discussed paleotemperature curves for Late Cretaceous deposits of Sakhalin based on oxygen isotope analysis.

In addition to the contemporary research described above, conventional studies have also continued. E. A. Yazykova and T. D. Zonova studied ammonoid and inoceramid biostratigraphy, as well as bioevents in Sakhalin (Zonova, 1990, 1992; Yazykova, 1991, 1992, 1996, 2002; Yazykova (Yazykova), 1994; Zonova *et al.*, 1993; Zonova & Yazykova, 1994, 1998;

Yazykova *et al.*, 2002, 2004). Although Zakharov *et al.* (1996) and Alabushev and Wiedmann (1997) proposed a zonal scheme based on the Cretaceous ammonoids of Sakhalin, Yazykova (2004) later conducted a comprehensive review of Cretaceous stratigraphy and ammonoid faunas of Sakhalin and proposed a zonal scheme consisting of 24 ammonoid zones.

In 1995 Alabushev published a paper in which he discussed the sedimentary formations of the Cretaceous Sakhalin Basin. At about the same time, Markevitch (1995) summarized the palinoflora of the Russian Far East, and later she and Bugdayeva (1997) examined the flora of the dinosaur bearing beds in the Russian Far East. In 2003, Wilmsen and Yazykova published a paper in which they de-

scribed Campanian nautiloids. In addition, Japanese paleontologists published several papers in which they described the following Cretaceous taxa: ammonoids (Shigeta, 1992; Matsumoto, 1995); gastropods (Kase & Shigeta, 1996); spores and pollen (Takahashi, 1997). Suzuki *et al.* (2004) redescribed the only known specimen of the dinosaur *Nipponosaurus sachalinensis* Nagao, 1936 and determined its ontogenetic stage and diagnostic characters, as well as its systematic position.

In 1993 and 1994 Maeda *et al.* (2005) and Maeda and Shigeta (2005) studied the Cretaceous System in the Makarov and Pugachevo areas of southern Sakhalin and noted the sequential occurrence of several fossil assemblages of Campanian and Maastrichtian age. Subsequently, in 1996 Shigeta *et al.* (1999) investigated the Cretaceous System in the Kril'on Peninsula area of southern Sakhalin and found megafossil assemblages that are identical to those in the Middle and Upper Campanian in other areas of Sakhalin, as well as in Hokkaido.

Future research

When considering future investigations, members of the Joint Research Program of the Yezo Group should remember the following three major tasks.

- 1) Exploitation of various modern correlation methods
- 2) Maintain a broader perspective when viewing the distribution of the group as a whole
- 3) Qualitative improvement of basic observations

Concerning the first point, radioisotope analysis, for instance, has been utilized only sparingly. This becomes painfully obvious when one considers its potential to facilitate correlation of the Yezo Group both in Japan and Russia. Although traceable tuff beds are abundant, precisely dated marker-tuffs are few (Shibata & Miyata, 1978; Shibata *et al.*,

1997). In contrast, the Upper Cretaceous System in the Western Interior of North America, which is widely known for its excellent marine biostratigraphy and paleontology, has been extensively dated by K-Ar and/or other radioisotope methods (Obradovich & Cobban, 1975). Even bentonite tuffs, which are never ideal materials for radioisotope analysis, are utilized.

Various other modern methods ideally suited for correlation of geological events on an international scale, such as magnetostratigraphy and stable-isotope stratigraphy, have recently been proposed by Kodama *et al.*, (2000, 2002) and Hasegawa *et al.*, (2003). Furthermore, calcareous-nannoplankton biostratigraphy is also expected to play a key role in the cross-checking of biostratigraphic schemes in the Far East Realm.

In regard to the second point, the most significant stratigraphic feature of the Yezo Group is the uniformity of its lithology and fauna. In spite of a wide geographic distribution, extending for 1,200 km or more, its lithology and faunal content are remarkably monotonous. Its sedimentary features and biofacies show minimal lateral change, particularly in a north-south direction.

Previous stratigraphic studies have attached great importance to the coarse grained deposits which are occasionally interspersed in the monotonous mudstones of the Yezo Group (Matsumoto, 1942d, 1954d; Poyarkova, 1987a; Takashima *et al.*, 2004). However, these sandstone and conglomerate beds are generally interpreted as regional deposits originating from the development of local fan-deltas, channels and/or levees with dimensions on the order of 5–20 km. Alternatively, the importance of the sedimentary and ichnological features of the monotonous mudstones has been stressed in only a few pioneer works (Shigeta *et al.*, 1999; Kodama *et al.*, 2002; Maeda *et al.*, 2005 etc.). Unlike the local sandstone beds, the Albian-Cenomanian laminated mudstone and the Lower Turonian *Planolites* mudstone extend

Fig. 8. Sampling for paleomagnetic analysis by the Japanese-Russian Joint Research group in the Naiba area, southern Sakhalin. Samples were collected utilizing a portable, gas-powered coring machine and then oriented in the field. A total of 1,062 samples were collected from Cretaceous outcrops in the Naiba area (Kodama *et al.*, 2000).

for about 900 km (Maeda, 1987; Maeda *et al.*, 1987; Kodama *et al.*, 2002). It is entirely possible that the lithostratigraphic schemes may be revised as a result of viewing the distribution of the group as a whole from a wider perspective, both in Hokkaido and Sakhalin. Rather than debating local differences within the Yezo Group, emphasis should be directed towards recognition of the uniqueness of the group's uniformity, as well as attempting to reach agreement on the reasons for its uniformity. A series of recent OAE studies is a positive sign of this trend (Hirano, 1995; Hasegawa, 1995, 1997 etc.)

As to the third point, basic observations should play an important role in Yezo Group research, even in the 21st century. As illustrated by the debate between Zazykova and Zonova (2004) and Hasegawa *et al.* (2004), Russian and Japanese workers cannot agree on biostratigraphic ammonoid schemes, even in the same Yezo Group. This misinterpretation is

partly attributable to the misidentification of taxa by Russian paleontologists, who have never personally examined the type specimens (Hasegawa *et al.*, 2004, p. 181). To avoid such confusion, the level of infrastructure must be enhanced by joining in open, forthright taxonomic and stratigraphic discussions in an effort to resolve such differences of opinion. The international joint-research program on the Yezo Group is an excellent solution to this problem because it provides a good opportunity to examine the other party's data and correct misunderstandings at an early stage. Precise field observations seem out of date but they are indispensable. These detailed observations still give rise to new research trends, even in this day and age, e.g., stratigraphy and sedimentology (Hayakawa, 1990; Ando, 1990, 2003; Takashima & Nishi, 1999; Takashima *et al.*, 2001; Iba *et al.*, 2005), taxonomy by population concepts (Shigeta, 1989, 1992; Maeda, 1993; Matsuda & Ubukata, 1999; Tsujino *et*

al., 2003; Harada & Tanabe, 2005), paleoecology (Kase *et al.*, 1994; Hikida *et al.*, 2003; Moriya *et al.*, 2003), taphonomy (Maeda, 1987, 1991; Maeda & Seilacher, 1996) and theoretical morphology (Okamoto, 1989; Okamoto & Shibata, 1997; Ubukata & Nakagawa, 2003).

Our goal should not be to look for easy applications for popular concepts, but rather to concentrate on the original ideas advanced by ourselves as members of the Yezo Group.

Acknowledgements

We are very grateful to Drs. Y. D. Zakharov and A. M. Popov (Far Eastern Geological Institute, Vladivostok) and E. A. Yazykova (University of Silesia) for helpful suggestions. This study was financially supported by the Japanese Government's Ministry of Education, Science, Culture, and Sports (Project Nos. 2041062, 5041068, 8041113 and 9041114), and by the Fujiwara Natural History Foundation's support of Y. S. (Project No. 7-21).

References

- Alabushev, A., 1995. Sedimentary formations of the Cretaceous Sakhalin Basin (Far East Asia). *Geol. Rundsch.*, **84**: 237–244.
- Alabushev, A. & J. Wiedmann, 1997. Upper Cretaceous ammonites from southern Sakhalin and northwestern Kamchatka (North-East Russia). *Palaeontographica*, Abt. A, **244**: 1–36, pls. 1–11.
- Ando, H., 1990. Shallow-marine sedimentary facies distribution and progradational sequences of the Mikasa Formation, Middle Yezo Group (Upper Cretaceous). *Jour. Geol. Soc. Japan*, **96**: 453–469. (In Japanese)
- Ando, H., 2003. Stratigraphic correlation of Upper Cretaceous to Paleocene forearc basin sediments in Northeast Japan: cyclic sedimentation and basin evolution. *Jour. Asian Earth Sciences*, **21**: 921–935.
- Budin, V. S. & N. S. Gromova, 1973. O vozraste pogranichnykh otlozhenij mela i paleogena na Sakhaline. *Trudy VSEGEI*, N. S., **195**: 135–144. [On the age of the transitional deposits from Cretaceous to Paleogene in Sakhalin.] (In Russian)
- Budin, V. S. & N. I. Komarova, 1987. Stratigraficheskaya chasm, Glava 5, Spory i pyltsa. In Z. N. Poyarkova (ed.), *Opornyj razrez melovykh otlozhenij Sakhalina* (Naibinskij razrez), pp. 96–103. Nauka, Leningrad. [Stratigraphy, Chapter 5, Palynology. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Drushchits, V. V. & L. A. Doguzhaeva, 1981. Ammonity pod elektronnym mikroskopom. 238 pp. Moscow University Press, Moscow. [Ammonites under the electron microscope.] (In Russian)
- Drushchits, V. V., L. A. Doguzhaeva & I. A. Mikhailova, 1978. Neobychnye oblekayushshie sloi ammonitov. *Paleontol. Zhurn.*, **1978**: 36–44. [Unusual coating layers in ammonoids.] (In Russian)
- Fursenko, A. V. (ed.), 1974. Biofatsialnye osobennosti mezokainoiskikh basseinov Sakhalina i Kuril'skikh ostrovov. 252 pp. Nauka, Novosibirsk. [Biofacial peculiarities of Meso-Cenozoic basins of Sakhalin and Kuril Islands.] (In Russian)
- Glazunov, V. S., 1965. Novye dannye o zamochnom apparate nekotorykh pozdnemelovykh sfenotseramid. *Trudy VSEGEI*, N. S., **115**: 170–187. [New data on the hinge apparatus of some Late Cretaceous sphenoceramids.] (In Russian)
- Glazunov, V. S., 1967. K sistematike pozdnemelovykh inotseramid Sakhalina. *Paleontol. Zhurn.*, **1967**: 41–50. [Systematics of the late Cretaceous inoceramids in Sakhalin.] (In Russian)
- Glazunova, A. E., 1960. Podotryad Lytoceratina. In B. P. Markovskij (ed.), *Novye vidy drevnikh rastenij i bespozvonochnykh*, pp. 161–162, pl. 36, Gosgeoltekhizdat, Moscow. [Suborder Lytoceratina. In B. P. Markovskij (ed.), *New species of ancient plants and invertebrates of USSR*.] (In Russian)
- Glen, P. P., 1868. Otchet o puteshestvii po o. Sakhalinu P. P. Glena 1860–1862. *Trudy Sibirsk. eksp. Imperat. Rus. geograf. ob-va.*, **1**: 73–119. [Report of the journey on Sakhalin of P. P. Glen in 1860–1862.] (In Russian)
- Grabovskaya, V. S., 1981. Ontogenez lopastnoj linii melovykh fillotseratid Sakhalina. In D. P. Naidin & V. A. Krassilov (eds.), *Evolutsiya organizmov i biostratigraphiya melovogo perioda*, pp. 86–91. DVNC Acad. Nauk SSSR, Vladivostok. [Ontogeny of the suture line in the Cretaceous Phylloceratidae of Sakhalin. In V. A. Krassilov (ed.), *Evolution of the Cretaceous biota and biostratigraphy*.] (In Russian)
- Grabovskaya, V. S., 1984. Ontogenez lopastnoj linii pozdnemelovykh desmotseratatsiej Sakhalina. In M. N. Gramm & Y. D. Zakharov (eds.), *Sistematika i evolyutsiya bezpozvonochnykh Dal'nego Vostoka*, pp. 94–99. DVNC Acad. Nauk SSSR, Vladivostok. [Ontogeny of the suture line in late Cretaceous Desmotseratidae of Sakhalin. In M. N. Gramm & Y. D. Zakharov (eds.), *Systematics and evolution of Far Eastern invertebrates*.] (In Russian)
- Harada, K. & K. Tanabe, 2005. Paedomorphosis in the

- Turonian (Late Cretaceous) collignoniceratine ammonite lineage from the north Pacific region. *Lethaia*, **38**: 1–12.
- Hasegawa, T., 1995. Correlation of the Cenomanian/Turonian boundary between Japan and Western Interior of the United States. *Jour. Geol. Soc. Japan*, **101**: 2–12.
- Hasegawa, T., 1997. Cenomanian-Turonian carbon isotope events recorded in terrestrial organic matter from northern Japan. *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, **130**: 251–273.
- Hasegawa, T., L. M. Pratt, H. Maeda, Y. Shigeta, T. Okamoto, T. Kase & K. Uemura, 2003. Upper Cretaceous stable carbon isotope stratigraphy of terrestrial organic matter from Sakhalin, Russian Far East: a proxy for the isotopic composition of paleoatmospheric CO₂. *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, **189**: 97–115.
- Hasegawa, T., L. M. Pratt, H. Maeda, Y. Shigeta, T. Okamoto, T. Kase & K. Uemura, 2004. Discussion-Upper Cretaceous stable carbon isotope stratigraphy of terrestrial organic matter from Sakhalin, Russian Far East: a proxy for the isotopic composition of paleoatmospheric CO₂. *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, **215**: 179–182.
- Hayakawa, H., 1990. Sedimentologic control and paleoenvironmental implications on shell concentrations: an example of *Inoceramus uwajimensis* Yehara from the Upper Cretaceous of Hokkaido, Japan. *Fossil*, **48**: 1–16. (In Japanese)
- Hayami, I. & S. Yoshida, 1991. The Cretaceous. In T. Kimura, I. Hayami & S. Yoshida (eds.), *Geology of Japan*, pp. 101–137. University of Tokyo Press.
- Hayasaka, I., 1921. O kollektzii Melovoy fauny s Russkogo Sakhalina. *Materialy po Geologii i Polezным Iskopaemym, Dal'nego Vostoka*, **12** (2): 1–5. [On a collection of Cretaceous fauna from Russian Sakhalin.] (In Russian)
- Herr, O., 1871. Om nogle fossile Blade fra Öen Sachalin. *Vitens. Meddel. fra. nat. Forening Kjöbenhavn*, **23–25**: 347–349, pl. 8.
- Herr, O., 1878a. Primitiv flöae fossilis sachalinensis. Miocene Flora der Insel Sachalin. *Fl. Foss. Arctica*, **5** (3); *Mém. Acad. Sci., St.- Pétersb., Ser. 7*, **25** (7): 1–59, pls. 1–15.
- Herr, O., 1878b. Beiträge zur miocenen Flora von Sachalin. *Fl. Foss. Arctica*, **5** (4); *Kongl. Sv. Vetén. Akad. Handl.*, **15** (4): 1–11, pls. 1–4.
- Hirano, H., 1975. Ontogenetic study of late Cretaceous *Gaudryceras tenuiliratum*. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **22**: 165–192, pls. 24–26.
- Hirano, H., 1978. Phenotypic substitution of *Gaudryceras* (a Cretaceous ammonite). *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **109**: 235–258, pls. 33–35.
- Hirano, H., 1995. Correlation of the Cenomanian/Turonian boundary between Japan and Western Interior of the United States in relation with oceanic anoxic events. *Jour. Geol. Soc. Japan*, **101**: 13–18.
- Hirano, H., T. Sakai, H. Hayakawa, K. Saiki, T. Hasegawa, M. Kano, Y. Hikida, K. Takahashi & F. Kawabe, 2001. Environments of the Cretaceous Yezo Forearc Basin. Carbon cycle and bio-diversity change. *Bull. Nakagawa Mus. Nat. Hist.*, **4**: 1–52.
- Hirano, R. & Y. Tsurumaru, 1908. Report of the preliminary survey at the Notoro coal field. In Report of the ore deposits of Karafuto as of 40th year of Meiji, pp. 54–95. Karafuto-cho. (In Japanese)
- Hikida, Y., S. Suzuki, Y. Togo & A. Ijiri, 2003. An exceptionally well-preserved fossil seep community from the Cretaceous Yezo Group in the Nakagawa area, Hokkaido, northern Japan. *Paleont. Res.*, **7**: 329–342.
- Iba, Y., S. Taki, K. Yoshida & Y. Hikida, 2005. *Orbitolina*-bearing limestone pebbles from the lowermost part of the Lower Yezo Group (Lower Cretaceous) in the Nakagawa area, northern Hokkaido, Japan and its significance. *Jour. Geol. Soc. Japan*, **111**: 67–73. (In Japanese)
- Imai, H., 1929a. Stratigraphy of the coal field of Japanese Sakhalin, Part 1. *Jour. Geography*, **41** (483): 257–276. (In Japanese)
- Imai, H., 1929b. Stratigraphy of the coal field of Japanese Sakhalin, Part 3. *Jour. Geography*, **41** (483): 412–422. (In Japanese)
- Inai, Y., 1935. Geology of the western mountains of Toyohara. *Karafuto Oil Field Geol. Rep.*, **4**: 89–123. (In Japanese)
- Inai, Y. & T. Seki, 1937. Tertiary deposits of the western mountains of Ochiai-Toyohara and the tributaries of the Rutaka River. *Jour. Geol. Soc. Japan*, **44**: 1106–1127. (In Japanese)
- Inai, Y. & T. Seki, 1938. Geology of the tributaries of the Rutaka River. *Karafuto Oil Field Geol. Rep.*, **5**: 107–122. (In Japanese)
- Inoue, K. & Y. Otsuki, 1909. Geological survey in the central part of the Naibuchi coal field, Sakhalin. *Jour. Geography*, **21** (249): 634–637. (In Japanese)
- Ishizaki, M., 1935. Report on the geology of the Motodomari district. *Karafuto Oil Field Geol. Rep.*, **4**: 75–88. (In Japanese)
- Ishizaki, M., 1937. Geology of the Motodomari district. *Jour. Geol. Soc. Japan*, **44**: 1098–1105, pl. 34. (In Japanese)
- Ishizaki, M. & K. Sakakura, 1937. Geology of the western part of the Notoro Peninsula. *Jour. Geol. Soc. Japan*, **44**: 1128–1141. (In Japanese)
- Ishizaki, M. & K. Sakakura, 1938. Report of the geological survey of the western part of the Notoro Peninsula. *Karafuto Oil Field Geol. Rep.*, **5**: 203–226, pls. 48–53. (In Japanese)
- Jimbo, K., 1906. General survey of geology in South

- Sakhalin. *Jour. Geol. Soc. Japan*, **13**: 322–326. (In Japanese)
- Jimbo, K., 1907. Geography and geology of Sakhalin. *Jour. Geography*, **19** (221): 285–301. (In Japanese)
- Jimbo, K., 1908. Preliminary notes on the geology of Japanese Sakhalin. *Trans. Sapporo Nat. Hist. Soc.*, **2**: 1–30.
- Kalishevitch, T. G., 1961. Stratigrafiya i fauna Sinegorskikh sloev yuzhnogo Sakhalina. In N. B. Vassoevitch (ed.), *Unifitsirovannye stratigraficheskie skhemy Severo-Vostoka SSSR, Materialy soveshshaniya po razrabotke unifitsirovannykh stratigraficheskikh skhem Sakhalina, Kamchatki, Kuril'skikh i Komandorskikh, ostrpovov, sostoyavshegosa v g. Okhe 25 maya - 2 iyunya*, pp. 133–135. Gostoptekhizdat Moscow. [Stratigraphy and fauna of the Sinegorsk layer on South Sakhalin. In N. B. Vassoevitch (ed.), *Unified stratigraphic schemes of North-East USSR, Material on development unified stratigraphic schemes of Sakhalin, Kamchatka, Kuril and Komandor Islands.*] (In Russian)
- Kalishevitch, T. G., 1969. Dat-Paleotsenovyie Nuculidae Sakhalina. In M. H. Gramm & V. A. Krasilov (eds.), *Iskopaemaya fayna i flora Dal'nego Vostoka*, pp. 17–36. DVNC Acad. Nauk SSSR, Vladivostok. [Danian-Paleocene Nuculida from Sakhalin. In M. H. Gramm & V. A. Krasilov (eds.), *Fossil fauna and flora of the Far East.*] (In Russian)
- Kalishevitch, T. G., 1973. Novyj rod *Menneroctenia* iz semejstva Ctenodontidae (Bivalvia). *Paleontol. Zhurn.*, **1973**: 20–31. [New genus *Menneroctenia* of family Ctenodontidae (Bivalvia).] (In Russian)
- Kalishevitch, T. G. & V. Y. Posylny, 1958. Ob otsutstvii pereryva v osadkonakoplenii mezhdru kainozoom i mezozoem v rajone Sinegorska-Zagorska na Sakhaline. *Dokl. Acad. Nauk SSSR, Ser. Geol.*, **119** (4): 766–768. [About absence of break of sedimentation between Cenozoic and Mesozoic in the Sinegorsk-Zagorsk region on Sakhalin.] (In Russian)
- Kalishevitch, T. G., E. D. Zaklinskaya & M. Y. Serova, 1981. Razvitiye organicheskogo mira Tikhookeanskogo poyasa na rubezhe mezozoya i kainozoya. 164 pp. Nauka, Moscow. [Organic evolution of the Circum-Pacific during the Mesozoic-Cenozoic transition.] (In Russian)
- Kanie, Y., 1975. Some Cretaceous patelliform gastropods from the Northern Pacific region. *Sci. Rept. Yokosuka City Mus.*, **21**: 1–44, pls. 1–20.
- Kanie, Y., K. Tanabe, Y. Fukuda, H. Hirano & I. Obata, 1978. Preliminary study of jaw apparatus in some late Cretaceous ammonites from Japan and Sakhalin. *Jour. Geol. Soc. Japan*, **84**: 629–631, pl. 1. (In Japanese)
- Kase, T., Y. Shigeta & M. Futakami, 1994. Limpet home depressions in Cretaceous ammonites. *Lethaia*, **27**: 49–58.
- Kase, T. & Y. Shigeta, 1996. New species of Patellogastropoda (Mollusca) from the Cretaceous of Hokkaido, Japan and Sakhalin, Russia. *J. Paleont.*, **70** (5): 762–771.
- Kawada, M., 1929a. On the Cretaceous formation of the Naibuchi district, South Sakhalin. *Jour. Geol. Soc. Japan*, **36**: 1–11 (Japanese pages). (In Japanese)
- Kawada, M., 1929b. On some new species of ammonites from the Naibuchi district, South Sakhalin. *Jour. Geol. Soc. Japan*, **36**: 1–6 (English pages), pl. 14.
- Kawasaki, K., 1929. On the relation between the Naibuchi bed and the coal-bearing bed in the Naibuchi coal field, Sakhalin. *Jour. Geol. Soc. Japan*, **36**: 337–349. (In Japanese)
- Kawasaki, K., 1934. Report of the Naibuchi coal field. *Karafuto Coal Field Geol. Rept.*, **1**: 1–64. (In Japanese)
- Kawasaki, K., 1935. Report of the geological survey of the coal field in the northern part of the west coast, Sakhalin. *Karafuto Coal Field Geol. Rept.*, **2**: 1–64. (In Japanese)
- Kawasaki, S., 1907. Coal fields in Sakhalin. *Jour. Geography*, **19** (222): 374–386. (In Japanese)
- Kawasaki, S. & H. Shimotomai, 1908. Report of the survey at the Naibuchi coal field. In Report of the ore deposits of Karafuto as of 40th year of Meiji, pp. 1–53. Karafuto-cho. (In Japanese)
- Kazintsova, L. I., 1987. Stratigraficheskaya chast, Glava 5, Radiolyarii. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 93–96. Nauka, Leningrad. [Stratigraphy, Chapter 5, Radiolaria. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Kodama, K., 2003. Magnetostratigraphic correlation of the Upper Cretaceous System in the North Pacific. *Jour. Asian Earth Sci.*, **21**: 949–956.
- Kodama, K., H. Maeda, Y. Shigeta, T. Kase & T. Takeuchi, 2000. Magnetostratigraphy of Upper Cretaceous strata in South Sakhalin, Russian Far East. *Cret. Res.*, **21**: 469–478.
- Kodama, K., H. Maeda, Y. Shigeta, T. Kase & T. Takeuchi, 2002. Integrated biostratigraphy and magnetostratigraphy of the upper Cretaceous System along the River Naiba in southern Sakhalin, Russia. *Jour. Geol. Soc. Japan*, **108**: 366–384. (In Japanese)
- Krasilov, V. A., 1979. Melovaya flora Sakhalina. 184 pp. Nauka, Moscow. [The Cretaceous flora of Sakhalin.] (In Russian)
- Krishtofovitvh, A. N., 1918a. On the Cretaceous flora of Russian Sakhalin. *Jour. Col. Sci. Imp. Univ. Tokyo*, **40** (8): 1–73.
- Krishtofovitvh, A. N., 1918b. On the Cretaceous age of the Miocene flora of Sakhalin. *Amer. Jour. Sci.*, **46**: 502–510.

- Krishtofovitvh, A. N., 1920. O melovoy flore Russkogo Sakhalina. *Izv. Geol. Kom.*, **39**: 455–501. [On the Cretaceous flora of Russian Sakhalin.] (In Russian)
- Krishtofovitvh, A. N., 1927a. Agnevskie Kamennougolnye Kopi i ugnosny rajon poberezhya Tatarskogo proлива ot Agnevo do mysa Tusyun na Sakhaline. *Mat. po obshch. i prikl. Geol.*, **112**: 25–54. [Agnevo coal mines and coal-bearing region between the Agnevo and Tusyun rivers in north Sakhalin.] (In Russian)
- Krishtofovitvh, A. N., 1927b. Dva peresecheniya Kamyshevogo Khrebra v yuzhnoj chasti severnogo Sakhalina v 1925 g. *Mat. po obshch. i prikl. Geol.* **112**: 73–93. [Two passages across the Kamyshevy Range in the southern part of Russian Sakhalin in 1925.] (In Russian)
- Krishtofovitvh, A. N., 1927c. Cretaceous flora of Sakhalin. *Jour. Geol. Soc. Japan*, **24**: 624–625. (In Japanese)
- Krishtofovitvh, A. N., 1932. Geologicheskij obzor stran Dal'nego Vostoka. 331 pp. Nauch.-Issled. Geol.-Razv. Inst. Tr., Leningrad-Moscow. [Geology of the Far East of Asia.] (In Russian)
- Krishtofovitvh, A. N., 1935. Novye dannye o melovoy flore Severnoy Ameriki v sviazi s florami Dolnego Vostoka. *Ezegodnik. Vseros. Paleontol. o-va*, **10**: 89–103. [New data on Cretaceous flora of North America in relations with ones of Far East.] (In Russian)
- Krishtofovitvh, A. N., 1937. Melovaya flora Sakhalina, Mugachi i Polovinka. *Trudy DVF Akad. Nauk SSSR, Ser. Geol.*, **2**: 1–103. [Cretaceous flora of Sakhalin, Mugachi and Polovinka.] (In Russian)
- Krishtofovitvh, A. N. & T. N. Bajkovskaya, 1960. Melovaya flora Sakhalina. 122 pp., 21 pls., Izdatelstvo Akad. Nauk SSSR, Moscow-Leningrad. [The Cretaceous flora of Sakhalin.] (In Russian)
- Kurosawa, M., 1932. The stratigraphical relationship between the Cretaceous and the Tertiary formations in South Sakhalin. *Koyu*, **3** (1): 1–16. (In Japanese)
- Liverovskaya, E. V., 1960. Nekotorye dannye o faune verkhnego mela Yuzhnogo Sakhalina. In A. A. Savelev (ed.), *Paleontologicheskij sbornik 2*, pp. 262–264. *Trudy VNIGRI*, **154**. [Some data on Upper Cretaceous fauna in South Sakhalin. In A. A. Savelev (ed.), *Paleontological collection 2*.] (In Russian)
- Lopatin, I. A., 1870. Raport gornogo inzhenera Lopatina general-gubernatory Vostochnoj Sibiri. *Gornyj zhurnal*, **10** (4): 47–72. [The official report of mining engineer Lopatin to the East Siberian governor-general.] (In Russian)
- Maeda, H., 1987. Taphonomy of ammonites from the Cretaceous Yezo Group in the Tappu area, northwestern Hokkaido, Japan. *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **148**: 285–305.
- Maeda, H., 1991. Sheltered preservation: a peculiar mode of ammonite occurrence in the Cretaceous Yezo Group, Hokkaido, north Japan. *Lethaia*, **24**: 69–82.
- Maeda, H., 1993. Dimorphism of late Cretaceous false-puzosine ammonites, *Yokoyamaoceras* Wright and Matsumoto, 1954 and *Neopuzosia* Matsumoto, 1954. *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **169**: 97–128.
- Maeda, H., K. Miyata & Y. Kawaji, 1987. Sedimentary environments of the Lower Cretaceous Fujikawa Formation, Katsuura area, Tokushima, southwest Japan. *Res. Rep. Kochi Univ.*, **36**: 93–107, pls. 1–4. (In Japanese)
- Maeda, H. & A. Seilacher, 1996. Ammonoid taphonomy. In N. H. Landman, K. Tanabe & R. Davis (eds.), *Ammonoid Paleobiology*, pp. 543–578. Plenum Press, New York.
- Maeda, H. & Y. Shigeta, 2005. Maastrichtian ammonoid fauna from the Pugachevo area, southern Sakhalin, Russian Far East. In Y. Shigeta & H. Maeda (eds.), *The Cretaceous System in the Makarov area southern Sakhalin, Russian Far East*, pp. 121–136. *Natn. Sci. Mus. Monographs*, 31.
- Maeda, H., Y. Shigeta, A. G. S. Fernando & H. Okada, 2005. Stratigraphy and fossil assemblages of the Upper Cretaceous System in the Makarov area, southern Sakhalin, Russian Far East. In Y. Shigeta & H. Maeda (eds.), *The Cretaceous System in the Makarov area southern Sakhalin, Russian Far East*, pp. 25–120. *Natn. Sci. Mus. Monographs*, 31.
- Markevitch, V. S., 1995. Melovaya palinoflora Severa Vostochnoj Azii. 200 pp. Dalnauka, Vladivostok. [Cretaceous palinoflora of the North-East Asia.] (In Russian)
- Markevitch, V. S. & Y. V. Bugdayeva, 1997. Flora i korelyatsiya sloev s ostatkami dinozavrov rossijskogo Dal'nego Vostoka. *Tikhookean. Geol.*, **16** (6): 114–124. [Flora and correlation of layers with dinosaur fossil remains in Russian's Far East.] (In Russian)
- Matsuda, M. & T. Ubukata, 1999. Variation of shell sculpture in a Cretaceous bivalve *Sphenoceras* (Inoceramidae). *Geosci. Repts. Shizuoka Univ.*, **26**: 1–15. (In Japanese)
- Matsumoto, T., 1938a. A biostratigraphic study on the Cretaceous deposits of the Naibuti valley, South Karahuto. *Proc. Imp. Acad., Tokyo*, **14** (5): 190–194.
- Matsumoto, T., 1938b. Geology of the middle course district of the Aikawa in the Sakhalin experimental plantation of the Tokyo Imperial University. *Jour. Geography*, **50** (593): 339–345. (In Japanese)
- Matsumoto, T., 1938c. *Zelandites*, a genus of Cretaceous ammonites. *Jap. Jour. Geol. Geogr.*, **15**: 137–148, pl. 14.
- Matsumoto, T., 1940. On the clastic sediments of the Ryugase Group, uppermost part of the Cretaceous System in Sakhalin. *Jour. Geol. Soc. Japan*, **47**: 383–385. (In Japanese)
- Matsumoto, T., 1942a. A note on the Japanese ammonites belonging to the Gaudryceratidae. *Proc. Imp. Acad.*,

- Tokyo*, **18** (10): 666–670.
- Matsumoto, T., 1942b. A note on the Japanese ammonoid species belonging to the Tetragonitidae. *Proc. Imp. Acad., Tokyo*, **18** (10): 671–673.
- Matsumoto, T., 1942c. On the stratigraphic classification of the Cretaceous deposits in the central zone of Hokkaido and Karahuto. *Jour. Geol. Soc. Japan*, **49**: 92–111. (In Japanese)
- Matsumoto, T., 1942d. Fundamentals in the Cretaceous stratigraphy of Japan, Part 1. *Mem. Fac. Sci., Kyushu Imp. Univ., Ser. D*, **1**: 129–280, pls. 5–20.
- Matsumoto, T., 1943. Fundamentals in the Cretaceous stratigraphy of Japan, Parts 2 & 3. *Mem. Fac. Sci., Kyushu Imp. Univ., Ser. D*, **2**: 97–237.
- Matsumoto, T., 1954a. Selected Cretaceous leading ammonites in Hokkaido and Saghalien. In T. Matsumoto (ed.), *The Cretaceous System in the Japanese Islands*, pp. 243–324, pls. 1–20, Japan Society for the Promotion of Science, Tokyo.
- Matsumoto, T., 1954b. Some doubtful Cretaceous ammonite genera from Japan and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **4**: 107–134, pls. 7–8.
- Matsumoto, T., 1954c. Family Puzosiidae from Hokkaido and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **5**: 69–118, pls. 9–23.
- Matsumoto, T. (ed.), 1954d. *The Cretaceous System in the Japanese Islands*. 324 pp. Japan Society for the Promotion of Science, Tokyo.
- Matsumoto, T., 1955a. Family Kossmaticeritidae from Hokkaido and Saghalien. *Jap. Jour. Geol. Geogr.*, **26**: 115–164, pls. 8–10.
- Matsumoto, T., 1955b. The bituberculate Pachydiscids from Hokkaido and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **5**: 153–184, pls. 31–37.
- Matsumoto, T., 1957. *Inoceramus mihoensis* n. sp. and its significance. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **6**: 65–68, pl. 21.
- Matsumoto, T., 1959a. Zonation of the Upper Cretaceous in Japan. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **9**: 55–93, pls. 6–11.
- Matsumoto, T., 1959b. Zoning of the Upper Cretaceous in Japan and adjacent areas with special reference to world-wide correlation. Congr. Geol. Intern. 20 Session, Mexico 1956, Symposium del Cretácico, 347–381.
- Matsumoto, T., 1970. Uncommon keeled ammonites from the Upper Cretaceous of Hokkaido and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **20**: 305–317, pls. 48–49.
- Matsumoto, T., 1988. Notes on some Cretaceous ammonites from South Sakhalin held at Tohoku University, Sendai. *Sci. Rept., Tohoku Univ., Ser. 2*, **59**: 177–190, pls. 50–53.
- Matsumoto, T., 1995. Notes on gaudryceratid ammonites from Hokkaido and Sakhalin. *Palaeont. Soc. Japan, Spec. Pap.*, **35**: 1–152.
- Matsumoto, T., Y. Kawashita, Y. Fujishima & T. Miyauchi, 1978. Mammites and allied ammonites from the Cretaceous of Hokkaido and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **24**: 1–24, pls. 1–6.
- Matsumoto, T. & I. Obata, 1955. Some Upper Cretaceous Desmoceratids from Hokkaido and Saghalien. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **5**: 119–151, pls. 24–30.
- Matsumoto, T. & I. Obata, 1966. An Acanthoceratid ammonite from Saghalien. *Bull. Nat. Sci. Mus., Tokyo*, **9** (1): 43–52, pls. 1–4.
- Michael, R., 1899. Ueber Kreidefossilien von der Insel Sachalin. *Jahrb. königl. preuss. geol. Landesanst.*, **18**: 153–164, pls. 5–6.
- Mirolyubov, Y. G., 1987a. Stratigraficheskaya chast, Glava 5. Ammonity. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 83–87. Nauka, Leningrad. [Stratigraphy, Chapter 5. Ammonites. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Mirolyubov, Y. G., 1987b. Sistematicheskaya chast, Glava 3. Ammonity. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 140–143. Nauka, Leningrad. [Systematics, Chapter 3. Ammonites. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Morita, H., 1933. The geology in the upper reaches of the Naibuchi-gawa, South Sakhalin. *Jour. Geography*, **45** (529): 118–125. (In Japanese)
- Moriya, K., H. Nishi, H. Kawahata, K. Tanabe & Y. Takayanagi, 2003. Demersal habitat of Late Cretaceous ammonoids: Evidence from oxygen isotopes for the Campanian (Late Cretaceous) northwestern Pacific thermal structure. *Geology*, **31**: 167–170.
- Murayama, K., 1933. Geology of the area between upper course of the Dorokawa and Minami-nayoshi in the Noto Peninsula. *Karafuto Oil Field Geol. Rep.*, **2**: 67–74. (In Japanese)
- Nagao, T., 1932. Some Cretaceous mollusca from Japanese Saghalin and Hokkaido (Lamellibranchiata and Gastropoda). *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **2**: 23–50, pls. 5–8.
- Nagao, T., 1936. *Nipponosaurus sachalinensis* a new genus and species of Trachodont dinosaur from Japanese Sakhalin. *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **3**: 185–220, pls. 1–12.
- Nagao, T., 1938a. On the limb-bones of *Nipponosaurus sachalinensis* Nagao, a Japanese hadrosaurian dinosaur. *Annot. Zool. Japon.*, **17** (3, 4): 311–318, pl. 17.
- Nagao, T., 1938b. Some molluscan fossils from the Cretaceous deposits of Hokkaido and Japanese Saghalien,

- Part 1. Lamellibranchiata and Scaphopoda. *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **4**: 117–142, pls. 14–16.
- Nagao, T., 1939. Some molluscan fossils from the Cretaceous deposits of Hokkaido and Japanese Saghalien, Part 2. Gastropoda. *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **4**: 213–239, pls. 20–22.
- Nagao, T. & K. Huzioka, 1941. Fossil *Acila* from Hokkaido and Karahuto (Saghalin). *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **6**: 113–141, pls. 29–31.
- Nagao, T. & T. Matsumoto, 1939. A monograph of the Cretaceous *Inoceramus* of Japan, Part 1. *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **4**: 241–299, pls. 23–34.
- Nagao, T. & T. Matsumoto, 1940. A monograph of the Cretaceous *Inoceramus* of Japan, Part 2. *Jour. Fac. Sci. Hokkaido Imp. Univ., Ser. 4*, **6**: 1–64, pls. 1–22.
- Noda, M., 1988. Notes on Cretaceous inoceramids from Sakhalin held at Tohoku University, Sendai. *Saito Honon Kai Spec. Pub., Prof. T. Kotaka Commem. Vol.*: 137–175, pls. 1–8.
- Obata, I., 1959. Croissance relative sur quelques Especies des Desmoceratidae. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **9**: 33–45, pl. 4.
- Obata, I., 1960. Spirale de quelques Ammonites. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **9**: 151–163, pl. 15.
- Obradovich, J. D. & W. A. Cobban, 1975. A time scale for the Late Cretaceous of the Western Interior of North America. *Geol. Assoc. Canada, Special Paper*, **13**: 31–54.
- Oishi, S. & T. Matsumoto, 1937. Geology of the area between the Keton and Hoe riveres. *Jour. Geol. Soc. Japan*, **44**: 1087–1097. (In Japanese)
- Oishi, S. & T. Matsumoto, 1938. Report of the geological survey on the area between the Keton and Hoe. *Karafuto Oil Field Geol. Rep.*, **5**: 81–106, pls. 20–26. (In Japanese)
- Okada, H., 1979. The geology of Hokkaido and its plate tectonics. *Earth Monthly*, **1**: 869–877. (In Japanese)
- Okada, H., 1983. Collision orogenesis and sedimentation in Hokkaido, Japan. In M. Hashimoto & S. Ueda (eds.), *Accretion Tectonics in the Circum-Pacific Regions*, pp. 91–105. Terra Scientific Publishing Co., Tokyo.
- Okamoto, T., 1989. Comparative morphology of *Nipponites* and *Eubostriyoceras* (Cretaceous nostceratids). *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **154**: 117–139.
- Okamoto, T. & M. Shibata, 1997. A cyclic mode of shell growth and its implications in a Late Cretaceous heteromorph ammonite *Polyptychoceras pseudogaultinum* (Yokoyama). *Paleont. Res.*, **1**: 29–46.
- Pergament, M. A., 1966. Zonalnaya stratigrafiya i inotseramy nizhnjej chasti verkhnego mela Tikhookeanskogo poberezhya SSSR. *Trudy GIN Acad. Nauk SSSR*, **146**: 1–83, pls. 1–36. [Zonal stratigraphy and *Inoceramus* of the lower-most Upper Cretaceous on the Pacific coast of the USSR.] (In Russian)
- Pergament, M. A., 1971. Biostratigrafiya i inotseramy turon-konyakskikh otlozhenij Tikhookeanskikh rajonov. *Trudy GIN Acad. Nauk SSSR*, **212**: 1–202, pls. 1–73. [Biostratigraphy and *Inoceramus* of Turonian-Coniacian deposit of the Pacific regions of the USSR.] (In Russian)
- Pergament, M. A., 1973. Inotseramovye zony senona zapadno-Sakhalinskikh gor. *Dokl. Acad. Nauk SSSR, Ser. Geol.*, **209** (1): 173–176. [Senonian *Inoceramus* zone in the West-Sakhalin Mountain.] (In Russian)
- Pergament, M. A., 1974. Biostratigrafiya i inotseramy senona (santon-maastrikht) Tikhookeanskikh rajonov SSSR. *Trudy GIN Acad. Nauk SSSR*, **260**: 1–267. [Biostratigraphy and *Inoceramus* of Senonian (Santonian-Maastrichtian) of the USSR Pacific region.] (In Russian)
- Polevoy, P. I., 1914. Desyativernaya carta Russkago Sakhalin. *Trudy Geol. Kom. N. S.*, **97**: 1–8. [Text to the map of Russian Sakhalin.] (In Russian)
- Poyarkova, Z. N., 1984. Senonskie bryukhonogie mollyuski Sakhalina i ikh znachenie dlya detalnoj biostratigrafii. In Z. N. Poyarkova (ed.), *Novye dannye po detalnoj biostratigrafii fanerozoja Dal'nego Bostoka*, pp. 118–129, pls. 22–23, DVNC Acad. Nauk SSSR, Vladivostok. [Senonian gastropods in Sakhalin and its importance in detail stratigraphy. In Z. N. Poyarkova (ed.), *New data on detail biostratigraphy in the Phanerozoic Far East.*] (In Russian)
- Poyarkova, Z. N. (ed.), 1987a. Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez). 197 pp. Nauka Leningrad. [Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Poyarkova, Z. N., 1987b. Stratigraficheskaya chast, Glava 5. Bryukhonogie mollyuski. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 75–83. Nauka, Leningrad. [Stratigraphy, Chapter 5. Gastropods. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Poyarkova, Z. N., 1987c. Sistematicheskaya chast, Glava 4. Bryukhonogie mollyuskii. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 143–148. Nauka, Leningrad. [Systematics, Chapter 4, Gastropods. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Poyarkova, Z. N. & M. R. Dzhalilov, 1985. Morskie gastropody mela okrain Azii. 168 pp., 24 pls. DVNC Acad. Nauk SSSR, Vladivostok. [Marine gastropods of Cretaceous in the Asian margins.] (In Russian)
- Saito, F., 1931. Preliminary report on the geology of a region between Toyohara and Maoka, South Sakhalin.

- Jour. Geography*, **43** (512): 573–586. (In Japanese)
- Sakakura, K., 1937. The geological history of the western side of the Notoro Peninsula. *Jour. Geol. Soc. Japan*, **44**: 607–610. (In Japanese)
- Salnikova, N. B., 1980. Maastrichtskie dvustvorki makarovskogo rajona Sakhalina. In A. G. Ablav, B. V. Poyarkov & Z. N. Poyarkova (eds.), *Iskopaemye mollyuski Dal'nego Bostoka i ikh stratigraficheskoe znachenie*, pp. 19–32, pls. 8–10, DVNC Acad. Nauk SSSR, Vladivostok. [Maastrichtian bivalve in the Makarov region of Sakhalin. In A. G. Ablav, B. V. Poyarkov & Z. N. Poyarkova (eds.), *Fossil mollusks in the Far East and its stratigraphic implication.*] (In Russian)
- Salnikova, N. B., 1987a. Stratigraficheskaya chast, Glava 5, Drugie dvustvorchatye mollyuski. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 75–83. Nauka, Leningrad. [Stratigraphy, Chapter 5, Other bivalves. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Salnikova, N. B., 1987b. Sistematicheskaya chast, Glava 2. Drugie dvustvorchatye mollyuski. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 129–139. Nauka, Leningrad. [Systematics, Chapter 2, Other bivalves. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Sasa, Y., 1938. Report of the geological survey on the Asase region, northeastern area of South Sakhalin. *Karafuto Oil Field Geol. Rep.*, **5**: 31–80, pls. 10–19. (In Japanese)
- Sasa, Y. & S. Nishida, 1935. Report on the geology of the Sane and Asase regions. *Karafuto Oil Field Geol. Rep.*, **4**: 1–74, pls. 1–22. (In Japanese)
- Sasa, Y. & S. Nishida, 1937. On the geology of the northeastern coastal area of South Sakhalin. *Jour. Geol. Soc. Japan*, **44**: 1053–1086. (In Japanese)
- Sasa, Y. & T. Koiwa, 1960a. Geologic map of Toyohara-Wakkanai, scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960b. Geologic map of Maoka, scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960c. Geologic map of Motodomari-Sovetskaya Gavan', scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960d. Geologic map of Shikuka, scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960e. Geologic map of Chirikoro, scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960f. Geologic map of Aleksandrovsk-Sakhalinskiy, scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960g. Geologic map of Nogliki (& De-Kastri), scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960h. Geologic map of Khanduza (& Pogibi), scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960i. Geologic map of Okha (& Nikolayevsk-na-Amure), scale 1:250,000. Publisher and publish place, not described.
- Sasa, Y. & T. Koiwa, 1960j. Geologic map of Poluostrov Shmidta, scale 1:250,000. Publisher and publish place, not described.
- Schmidt, F. B., 1868a. Istoricheskie otchety o fiziko-geograficheskikh issledovaniyakh magistra F. B. Schmidta i P. P. Glena. *Trudy Sibirsk. eksp. Imperat. Rus. geograf. ob-va.*, **1**: 1–72. [Historical reports on physical-geographical investigation of F. B. Schmidt and P. P. Glen.] (In Russian)
- Schmidt, F. B., 1868b. Reisen im Amur-Lande und der Insel Sachalin, im Auftrage der Kaiserlich-Russischen Geographischen Gesellschaft ausgefuehrt. Botanischen Theil. *Mém. Acad. Sci., St.- Pétersb., Ser. 7*, **12** (2): 1–227, pls. 1–8.
- Schmidt, F. B., 1870. Lopatin's Reise auf der insel Sachalin. *Mitt. Justus Perthes' Geograph. Anstalt*, **16**: 386–387.
- Schmidt, F. B., 1873. Über die Petrefacten der Kreideformation von der Insel Sachalin. *Mém. Acad. Sci., St.- Pétersb., Ser. 7*, **19** (3): 1–37, pls. 1–8.
- Shibata, K. & Y. Miyata, 1978. Isotopic ages of the Cretaceous tuff from the Obira area, Hokkaido. *Bull. Geol. Surv. Japan*, **29**: 31–36. (In Japanese)
- Shibata, K., H. Maeda & S. Uchiumi, 1997. Age of the Cenomanian-Turonian boundary in Hokkaido. *Jour. Geol. Soc. Japan*, **103**: 669–675.
- Shigeta, Y., 1989. Systematics of the ammonite genus *Tetragonites* from the Upper Cretaceous of Hokkaido. *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **156**: 319–342.
- Shigeta, Y., 1992. A record of *Pseudophyllites indra* (Lytocerotina, Tetragonitidae) from the Upper Cretaceous of Hokkaido and Sakhalin. *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **166**: 1157–1163.
- Shigeta, Y., 1993. Post-hatching early life history of Cretaceous Ammonoidea. *Lethaia*, **26**: 133–145.
- Shigeta, Y., H. Maeda, K. Uemura & A. V. Solov'yov, 1999. Stratigraphy of the Upper Cretaceous System in the Kril'on Peninsula, South Sakhalin, Russia. *Bull. Natn. Sci. Mus., Tokyo, Ser. C*, **25** (1, 2): 1–27.
- Shimizu, S., 1925. Explanatory text to the geological map of Russian Sakhalin, scale 1:500,000. *Sakhalin Mil. Govt.*: 1–38.
- Shimizu, S., 1926. Three interesting Cretaceous ammonites recently acquired from Hokkaido and Sakhalin.

- Proc. Imp. Acad., Tokyo*, **2** (10): 547–550.
- Shimizu, S., 1929a. Cretaceous deposits of North and South Sakhalin. a comparison. *Proc. 4rd Pan-Pacific Sci. Congr. Java*, pp. 905–917.
- Shimizu, S., 1929b. The correlation of the Cretaceous formation of Russian and Japanese Sakhalin, Part 1. *Jour. Geography*, **41** (482): 208–218. (In Japanese)
- Shimizu, S., 1929c. The correlation of the Cretaceous formation of Russian and Japanese Sakhalin, Part 2. *Jour. Geography*, **41** (483): 290–303. (In Japanese)
- Shimizu, S., 1929d. The correlation of the Cretaceous formation of Russian and Japanese Sakhalin. *Jour. Geol. Soc. Japan*, **26**: 267–270. (In Japanese)
- Shimizu, S., 1929e. On siphuncle in some Upper Cretaceous ammonites. *Saito Ho-on Kai Publ.*, **1929** (4): 91–116, pls. 1–7. (In Japanese)
- Shimizu, S., 1933. Notes on two interesting Senonian ammonites from Hokkaido and South Sakhalin. *Jour. Shanghai Sci. Inst. Sec. 2*, **1**: 11–15, pl. 2.
- Shimizu, S., 1935. The Upper Cretaceous cephalopods of Japan, Part 1. *Jour. Shanghai Sci. Inst. Sec. 2*, **1**: 159–226.
- Sokolov, D. V., 1914. Melovye inoceramy Russkogo Sakhalina. *Trudy Geol. Kom. N. S.*, **83**: 1–95, pls. 1–5. [Cretaceous *Inoceramus* of Russian Sakhalin.] (In Russian)
- Suzuki, D., D. B. Weishampel & N. Minoura, 2004. *Nipponosaurus sachalinensis* (Dinosauria; Ornithomorphia): anatomy and systematic position within Hadrosauridae. *J. Vert. Paleo.* **24** (1): 145–164.
- Takahashi, M., 1997. Fossil spores and pollen grains of Cretaceous (Upper Campanian) from Sakhalin, Russia. *J. Plant Res.*, **110**: 283–298.
- Takashima, R., F. Kawabe, H. Nishi, K. Moriya, R. Wani & H. Ando, 2004. Geology and stratigraphy of forearc basin sediments in Hokkaido, Japan: Cretaceous environmental events on the north-west Pacific margin. *Cret. Res.*, **25**: 365–390.
- Takashima, R. & H. Nishi, 1999. Reevaluation of the intra-Yezo disturbance and the Cretaceous tectonics in Hokkaido, Japan. *Jour. Geol. Soc. Japan*, **105**: 711–728. (In Japanese)
- Takashima, R., T. Yoshida & H. Nishi, 2001. Stratigraphy and sedimentary environments of the Sorachi and Yezo Groups in the Yubari-Ashibetsu area, Hokkaido, Japan. *Jour. Geol. Soc. Japan*, **107**: 359–378. (In Japanese)
- Tanabe, K., 1975. Functional morphology of *Otoscaphtes puerculus* (Jimbo), an Upper Cretaceous ammonite. *Trans. Proc. Palaeont. Soc. Japan, N. S.*, **99**: 109–132, pls. 10–11.
- Tanabe, K., 1977. Functional evolution of *Otoscaphtes puerculus* (Jimbo) and *Scaphites planus* (Yabe), Upper Cretaceous ammonites. *Mem. Fac. Sci., Kyushu Univ., Ser. D*, **23**: 367–407, pls 62–64.
- Tikhonovitch, N. N., 1914. Poluostrov Shmidta. *Trudy Geol. Kom. N. S.*, **82**: 1–166. [The Schmidt Peninsula, Sakhalin.] (In Russian)
- Tikhonovitch, N. N. & P. I. Polevoy, 1910. Poleznye iskopaemye Sakhalina po dannym ekspeditsii 1908–1910 gg. *Izv. Geol. Kom.*, **29**: 715–754. [Useful minerals of Sakhalin, after the expedition of 1908–1910.] (In Russian)
- Tikhonovitch, N. N. & P. I. Polevoy, 1915. Geomorfologicheskij ochert Russkii Sakhalina. *Trudy Geol. Kom. N. S.*, **120**: 1–74. [Geomorphological sketch of the Russian Sakhalin.] (In Russian)
- Tokuda, S., 1924. On the unconformity in the upper part of the Naibuchi coal-bearing formations. *Jour. Geol. Soc. Japan*, **31**: 273–275. (In Japanese)
- Tokuda, S., 1929. Some problems about topography and geology of Sakhalin. *Jour. Geography*, **41** (486): 453–457. (In Japanese)
- Tsujino, Y., H. Naruse & H. Maeda, 2003. Estimation of allometric shell growth by fragmentary specimens of *Baculites tanakae* Matsumoto and Obata (a Late Cretaceous heteromorphy ammonoid). *Paleont. Res.*, **7**: 245–255.
- Turenko, T. V., 1987a. Stratigraficheskaya chasm, Glava 5. Foraminifery. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 89–93. Nauka, Leningrad. [Stratigraphy, Chapter 5. Foraminifers. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Turenko, T. V., 1987b. Sistemacheskaya chast, Glava 5. Foraminifery. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 148–168. Nauka, Leningrad. [Systematics, Chapter 5. Foraminifers. In Z. N. Poyarkova (ed.), Reference section of Cretaceous deposits in Sakhalin (Naiba section).] (In Russian)
- Ubukata, T. & Y. Nakagawa, 2000. Modelling various sculptures in the Cretaceous bivalve *Inoceramus hobetsensis*. *Lethaia*, **33**: 313–329.
- Uwatoko, K., 1937. On the stratigraphy of South Sakhalin. *Jour. Geol. Soc. Japan*, **44**: 1030–1052, pl. 33. (In Japanese)
- Uwatoko, K., 1938. On the petroleum deposits of the South Sakhalin. *Karafuto Oil Field Geol. Rep.*, **5**: 5–30. (In Japanese)
- Uwatoko, K., 1939. Explanatory text of the geological map of South Sakhalin. Scale 1 : 500,000. 49 pp. Tokyo Geographical Society.
- Uwatoko, K. & H. Takeda, 1938. Report of the geological survey of the area between Kushunnai and Oite, South Sakhalin. *Karafuto Oil Field Geol. Rep.*, **5**: 123–154, pls. 27–32. (In Japanese)
- Vasilenko, L. V., 1965. O rasprostraneni foraminifer v

- Krasnoyarskoy svite verkhnego mela na Yuzhnom Sakhaline. *Dokl. Acad. Nauk SSSR, Ser. Geol.*, **164** (2): 391–395. [On the foraminifera distribution in the Krasnoyarsk suite of the Upper Cretaceous in South Sakhalin.] (In Russian)
- Vassoyevich, N. B. (ed.), 1961. Resheniya mezhdovedstvennogo soveshchaniya po razrabotke unifitsirovannykh stratigraficheskikh skhem dlya Sakhalina, Kamchatki, Kurilskikh i Komandorskikh ostrov. 21 pp. Gostoptekhizdat, Leningrad. [Decision of interdepartmental meeting on development of unified stratigraphical schemes for Sakhalin, Kamchatka, Kuril and Commander Islands.] (In Russian)
- Vereshchagin, V. N., 1961. Skhema stratigrafii melovykh otlozhenij Sakhalina. In N. B. Vassoyevich (ed.), Resheniya mezhdovedstvennogo soveshchaniya po razrabotke unifitsirovannykh stratigraficheskikh skhem dlya Sakhalina, Kamchatki, Kurilskikh i Komandorskikh ostrov, pp. 11. Gostoptekhizdat, Leningrad. [Scheme on stratigraphy of Cretaceous deposits of Sakhalin. In N. B. Vassoyevich (ed.), Decision of interdepartmental meeting on development of unified stratigraphical schemes for Sakhalin, Kamchatka, Kuril and Commander Islands.] (In Russian)
- Vereshchagin, V. N., 1963. Zonalnoe delenie verkhne-melovykh otlozhenij severa Tikhookeanskoy biogeograficheskoy provincii. In B. K. Egiazarov (ed.), Geologiya Koryakskogo nagor'ya, pp. 50–63. Gosgeoltekhizdat, Moscow. [Zonal dividing of Upper Cretaceous deposits on North Pacific biogeographical province. In B. K. Egiazarova (ed.), Geology of Koryak Highland.] (In Russian)
- Vereshchagin, V. N., 1970. Zapadno-Sakhalinckie gory. In V. N. Vereshchagin & Y. M. Kovtunovitch (eds.), Geologiya SSSR, t. 33 Ostrov Sakhalin, Geologicheskoe opisaniye, pp. 67–87. Nedra, Moscow. [Western Sakhalin Mountain. In V. N. Vereshchagin & Y. M. Kovtunovitch (eds.), Geology of USSR, v. 33, Sakhalin Island.] (In Russian)
- Vereshchagin, V. N., 1977. Melovaya sistema Dal'nego Vostoka. *Trudy VSEGEI, N. S.*, **245**: 1–207. [The Cretaceous System of Far East.] (In Russian)
- Vereshchagin, V. N., V. P. Kinasov, K. V. Paraketsov & G. P. Terekhova, 1965. Polevoj atlas melovoj fauny Severo-Vostoka SSSR. 216 pp. Magadan. [Field atlas of the Cretaceous fauna from northeast USSR.] (In Russian)
- Vereshchagin, V. N. & B. A. Salinikov, 1968. O printsipakh i metodakh izucheniya opornykh stratigraficheskikh razrezov na primere stratotipicheskogo razreza verkhnego mela Tikhookeanskoy biogeograficheskoy oblasti (o-v Sakhalin). *Trudy VSEGEI, N. S.*, **143**: 45–58. [On principles and methods of studying of reference stratigraphical sections for example of stratotypical section of Upper Cretaceous of the Pacific biogeographical area (Sakhalin Island).] (In Russian)
- Vereshchagin, V. N., T. D. Zonova, V. P. Mytariyev & A. S. Shuvaev, 1978. O granitse mela i paleogena na ostrove Sakhalin. In Z. N. Poyarkova, A. G. Ablayev & B. V. Poyarkova (eds.), Biostratigrafiya yuga Dal'nego Vostoka (Fanerozoj), pp. 92–112. DVNC Acad. Nauk SSSR, Vladivostok. [About boundary of Cretaceous and Paleogene on Sakhalin Island. In Z. N. Poyarkova, A. G. Ablayev & B. V. Poyarkova (eds.), Biostratigraphy of south of Far East (Phanerozoic).] (In Russian)
- Wilmsen, M. & E. A. Yazykova, 2003. Campanian (Late Cretaceous) nautiloids from Sakhalin, Far East Russia. *Acta Palaeontol. Pol.*, **48** (3): 481–490.
- Yabe, H., 1904. Cretaceous Cephalopoda from the Hokkaido, Part 2. *Jour. Coll. Sci., Imp. Univ. Tokyo*, **20** (2): 1–45, pls. 1–6.
- Yabe, H., 1909. Zur Stratigraphie und Paläontologie der oberen Kreide von Hokkaido und Sachalin. *Zeit. Deutsch. Geol. Gesell.*, **61** (4): 402–444.
- Yabe, H., 1926. The Cretaceous-Tertiary boundary in Japan. *Proc. Imp. Acad., Tokyo*, **2** (8): 417–418.
- Yabe, H., 1927. Cretaceous stratigraphy of the Japanese Islands. *Sci. Rep. Tohoku Imp. Univ. Ser. 2*, **11**: 27–100, pls. 3–9.
- Yabe, H. & T. Nagao, 1925. New or little-known Cretaceous fossils from North Sakhalin (Lamellibranchiata and gastropoda). *Sci. Rep. Tohoku Imp. Univ., Ser. 2*, **7**: 111–124, pls. 28–29.
- Yabe, H. & T. Obata, 1930. Discovery of *Ptychodus rugosus* Dixon from the Upper Cretaceous of the Japanese Sakhalin. *Jap. Jour. Geol. Geogr.*, **7**: 43–44, pl. 14.
- Yabe, H. & S. Shimizu, 1924a. Stratigraphical sequence of the lower Tertiary and upper Cretaceous deposits of Russian Sakhalin. *Jap. Jour. Geol. Geogr.*, **3**: 1–12.
- Yabe, H. & S. Shimizu, 1924b. Stratigraphical sequence of the Tertiary and Cretaceous deposits in the coal field from Alexandrosk southward in North Sakhalin. *Tohoku Imp. Univ., Inst. Geol. Pal., Contr.*, **5**: 1–12. (In Japanese)
- Yabe, H. & S. Shimizu, 1925. Japanese Cretaceous ammonites belonging to Prionotropidae. *Sci. Rep. Tohoku Imp. Univ., Ser. 2*, **7**: 125–138, pls. 30–33.
- Yazykova (Yazykova), E. A., 1994. Maastrichtian ammonites and biostratigraphy of the Sakhalin and the Shikotan Islands, Far Eastern Russia. *Acta Geol. Polon.*, **44** (3, 4): 277–303, pls. 1–20.
- Yazykova, E. A., 1991. Maastrichtskye ammonoidei Vostoka SSSR i ikh stratigraficheskoe znachenye. *Byul. Mosk. Obstch. Isp. Prir., Otd. Geol.*, **66** (1): 68–73. [Maastrichtian ammonoids of East USSR and its stratigraphic significance.] (In Russian)
- Yazykova, E. A., 1992. Ammonoidea verkhnego mela Vostoka SSSR. In T. D. Zonova & K. O. Rostovtsev (eds.), Atlas rukovodyashchikh grup fauny mezozoya yuga i

- vostoka SSSR, pp. 192–200, pls. 102–112, *Trudy VSEGEI, N. S.*, **350**, S.-Peterburg. [Upper Cretaceous ammonites from East USSR. In T. D. Zonova & K. O. Rostovtsev (eds.), Atlas of index fossils in the Mesozoic fauna of South and East USSR.] (In Russian)
- Yazykova, E. A., 1996. Post-crisis recovery of Campanian desmoceratacean ammonites from Sakhalin, far east Russia. In M. B. Hart (ed.), Biotic recovery from mass extinction events, pp. 299–307. Geological Society Special Publication, **102**.
- Yazykova, E. A., 2002. Ammonite and inoceramid radiations after the Santonian-Campanian bioevent in Sakhalin, Far East Russia. *Lethaia*, **35**: 51–60.
- Yazykova, E. A. 2004. Ammonite biozonation and litho-chronostratigraphy of the Cretaceous in Sakhalin and adjacent territories of Far East Russia. *Acta Geol. Polon.*, **54** (2): 273–312.
- Yazykova, E. A., D. Peryt, T. D. Zonova & L. I. Kasintzova, 2004. The Cenomanian-Turonian boundary in Sakhalin, Far East Russia: ammonites, inoceramids, foraminifera and radiolarians. *N. Z. J. Geol. Geophys.*, **47**: 291–320.
- Yazykova, E. A., T. D. Zonova & L. I. Kazintsova, 2002. Campanian integrated biostratigraphy and palaeocommunities of Sakhalin Island (Far East Russia). In M. Wagreich (ed.), Aspects of Cretaceous stratigraphy and palaeobiogeography, pp. 269–292. Österr. Akad. der Wiss., Schriftenr. Erdwiss. Komm., **15**, Wien.
- Yazykova, E. A. & T. D. Zonova, 2004. Upper Cretaceous carbon isotope stratigraphy of terrestrial organic matter from Sakhalin, Russian Far East: a proxy of carbon isotopic composition of atmospheric CO₂-Discussion. *Palaeogeogr. Palaeoclimatol. Palaeoecol.*, **215**: 173–177.
- Zakharov, Y. D., N. G. Boriskina, A. V. Ignatyev, K. Tanabe, Y. Shigeta, A. M. Popov, T. B. Afanasyeva & H. Maeda, 1999. Paleotemperature curve for the Late Cretaceous of the northwestern circum-Pacific. *Cret. Res.*, **20**: 685–697.
- Zakharov, Y. D., N. G. Boriskina & A. M. Popov, 2001b. Rekonstruktsiya usloviy morskoy sredy pozdnego paleozoya i mezozoya po izotopnym dannym (na primere severa Evrazii). 112 pp. Dalnauka, Vladivostok. [The reconstruction of late Paleozoic and Mesozoic marine environments from isotopic data (evidence from north Eurasia).] (In Russian)
- Zakharov, Y. D., V. S. Grabovskaya & T. G. Kalishevich, 1981. Suktsessionnyy ryad morskikh organizmov naibinskoj i bykovskoj svit v opornom razreze verkhnyego mela Sakhalina. In D. P. Naidin & V. A. Krassilov (eds.), Evolyutsiya organizmov i biostratigrafiya melovogo perioda, pp. 47–85. DVNC Acad. Nauk SSSR, Vladivostok. [Successional row of the marine organisms from the Naiba and Bykov formations of the basic Upper Cretaceous section in Sakhalin. In V. A. Krassilov (ed.), Evolution of the Cretaceous biota and biostratigraphy.] (In Russian)
- Zakharov, Y. D. & V. S. Grabovskaya, 1984. Stroenie rakoviny i stadii razvitiya roda *Zelandites* (Lytocerotida). *Paleontol. Zhurn.*, **1984**: 19–29, pls. 3–4. [Shell structure and stages of development of genus *Zelandites* (Lytocerotida).] (In Russian)
- Zakharov, Y. D., V. S. Grabovskaya & T. G. Kalishevich, 1984. Pozdnemelovaya suksessiya morskikh soobshchestv na yuge Sakhalina i klimaticheskiye osobennosti Severo-Zapadnoj Patsifikki. In M. N. Gramm & Y. D. Zakharov (eds.), Sistematika i evolyutsiya bezpozvonochnykh Dal'nego Vostoka, pp. 41–90. DVNC Acad. Nauk SSSR, Vladivostok. [Late Cretaceous succession row of the marine communities of the North-West Circum Pacific. In M. N. Gramm & Y. D. Zakharov (eds.), Systematics and evolution of Far Eastern invertebrates.] (In Russian)
- Zakharov, Y. D., A. I. Ignatiev, N. G. Boriskina, K. Tanabe, Y. Shigeta, A. M. Popov & T. B. Afanasyeva, 2001a. Paleotemperaturnaya krivaya dlya pozdnego mela Severo-Zapadnoj patsifikki (Khokkajdo, Sakhalin, Bostochnaya Koryakiya). *Tikhookean. Geol.* **20** (1): 15–24. [Palaeotemperature curve for the Late Cretaceous of the northwestern Pacific (Hokkaido, Sakhalin, Eastern Koryakiya).] (In Russian)
- Zakharov, Y. D., A. V. Ignatyev & V. O. Khudozhilkin, 1984. Stabilnye izotopy kisloroda i ugleroda rakovin mel-paleogenovykh bespozvonochnykh Sakhalina. *Izv. Acad. Nauk SSSR, Ser. Geol.*, **1982** (2): 24–33. [Stable isotopes of oxygen and carbon in Cretaceous-Paleogene invertebrate shell from Sakhalin.] (In Russian)
- Zakharov, Y. D., A. V. Ignatyev, N. G. Ukhaneva & T. B. Afanaseva, 1996. Cretaceous ammonoid succession in the Far East (South Sakhalin) and the basic factors of syngensis. *Bull. Inst. R. Sc. Nat. Belgique, Sc. Terre*, **66**: 109–127.
- Zakharov, Y. D., T. G. Kalishevitch & V. S. Krivoshapkina, 1978. Granitsa nizhnego i verkhnego mela v razrezakh Sakhalina. *Dokl. Acad. Nauk SSSR, Ser. Geol.*, **238** (3): 660–662. [The boundary between the Lower and Upper Cretaceous in the Sakhalin sections.] (In Russian)
- Zhuravlev, Y. G., 1969a. O nakhodke *Anahoplites* v melu Yuzhnogo Sakhalina. *Dokl. Acad. Nauk SSSR, Ser. Geol.*, **187** (2): 398. [About the findings of *Anahoplites* from the Cretaceous of South Sakhalin.] (In Russian)
- Zhuravlev, Y. G., 1969b. Ob osobom tipe razvitiya lopastnoj linii u bakulitid iz Yuzhnogo Sakhalina. In M. H. Gramm & V. A. Krasilov (eds.), Iskopaemaya fayna i flora Dal'nego Vostoka, pp. 37–40. DVNC Acad. Nauk SSSR, Vladivostok. [About a special type of development suture in baculitids from South Sakhalin. In M. H. Gramm & V. A. Krasilov (eds.), Fossil fauna and flora

- of the Far East.] (In Russian)
- Zonova, T. D., 1965. O novykh pozdnelovyykh inocheramakh o. Sakhalin. *Trudy VSEGEI, N. S.*, **115**: 188–197. [New late Cretaceous *Inoceramus* in Sakhalin.] (In Russian)
- Zonova, T. D., 1970. Verkhemelovye inotselamy iz gruppy *Inoceramus uwajimensis* i ikh stratigraficheskoe znachenie. *Trudy VSEGEI, N. S.*, **127**: 174–202. [Upper Cretaceous Inoceramids of the *Inoceramus uwajimensis* group and their stratigraphical importance.] (In Russian)
- Zonova, T. D., 1974. Zonal'noe delenie melovykh otlozhenij ostrova Sakhalin po inotseramam. In B. K. Egizarov & V. N. Vereshchagin (eds.), *Stratigrafiya i litologiya melovykh, paleogenovykh i neogenovykh otlozhenij Koryaksko-Anadyrskoj oblasti*, pp. 82–91, Leningrad. [Inoceramid subdivision of the Cretaceous deposits of the Sakhalin Island. In B. K. Egizarov & V. N. Vereshchagin (eds.), *Stratigraphy and lithology of the Cretaceous, Paleogene and Neogene deposits of the Koryak-Anadyr area.*] (In Russian)
- Zonova, T. D., 1976. Sloi s *Inoceramus dunveganensis aiensis* na o. Sakhalin. *Trudy VSEGEI, N. S.*, **263**: 116–121. [The layers with *Inoceramus dunveganensis aiensis* in Sakhalin.] (In Russian)
- Zonova, T. D., 1977. Nakhodka novogo vida inotselama na ostrove Sakhalin. *Ezhegodnik VPO Akad. Nauk SSSR*, **20**: 98–104. [Finding of new species of *Inoceramus* in Sakhalin.] (In Russian)
- Zonova, T. D., 1987a. Stratigraficheskaya chast, Glava 5, Inotseramidy. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 63–75. Nauka, Leningrad. [Stratigraphy, Chapter 5, Inoceramids. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Zonova, T. D., 1987b. Sistemacheskaya chast, Glava 1. Inotseramidy. In Z. N. Poyarkova (ed.), *Oporny razrez melovykh otlozhenij Sakhalina (Naibinskij razrez)*, pp. 104–129. Nauka, Leningrad. [Systematics, Chapter 1. Inoceramids. In Z. N. Poyarkova (ed.), *Reference section of Cretaceous deposits in Sakhalin (Naiba section).*] (In Russian)
- Zonova, T. D., 1990. Zona *Gaudryceras hamanakense* na Sakhaline. In A. G. Ablav (ed.), *Novye dannye po stratigrafii Dal'nego Vostoka i Tikhogo okeana*. pp. 31–36, pls. 1–3. DVO Akad. Nauk SSSR, Vladivostok. [*Gaudryceras hamanakense* Zone in Sakhalin. In A. G. Ablav (ed.), *New data on stratigraphy of Far East and Pacific Ocean.*] (In Russian)
- Zonova, T. D., 1992. Inotseramidy mela Vostoka SSSR. In T. D. Zonova & K. O. Rostovtsev (eds.), *Atlas rukovodyashchikh grup fauny mezozoya yuga i vostoka SSSR*, pp. 172–191, pls. 80–100. *Trudy VSEGEI, N. S.*, **350**, S.-Peterburg. [Cretaceous inoceramids of East USSR. In T. D. Zonova & K. O. Rostovtsev (eds.), *Atlas of index fossils in the Mesozoic fauna of South and East USSR.*] (In Russian)
- Zonova, T. D., T. N. Bogdanova & N. B. Salnikova, 1986. O novykh nakhodkakh rannemelovykh ammonitov na ostrove Sakhalin. *Ezhegodnik VPO Akad. Nauk SSSR*, **29**: 139–148. [About new finds of early Cretaceous ammonites in the Sakhalin Island.] (In Russian)
- Zonova, T. D., L. I. Kazintsova & E. A. Yazykova, 1993. Atlas rukovodyashchikh grup melovoj fauny Sakhalina. 327 pp. Nedra, S.-Petersburg. [Atlas of index fossils in the Cretaceous fauna of Sakhalin.] (In Russian)
- Zonova, T. D. & T. V. Turenko, 1986. Novye materialy k unifikirovannoj sheme mela Sakhalina. In A. L. Yanshin & A. S. Dagus, *Biostratigrafiya mezozoya Sibiri i Dal'nego Vostoka*, pp. 159–171, pl. 20, Nauka, Novosibirsk. [A new data for unified scheme of Cretaceous in Sakhalin. In A. L. Yanshin & A. S. Dagus, *Biostratigraphy of Mesozoic of Siberia and Far East.*] (In Russian)
- Zonova, T. D. & E. A. Yazykova, 1994. Zonalnoe raschlenenie maastrikhta Tikhookeanskogo poyasa v predelakh Rossii. In A. N. Olenikov (ed.), *Zonalnye podrazdeleniya i mezhregionalnaya korrelyatsiya paleozoiskikh i mezozoiskikh otlozhenij Rossii i sopredelnykh territorij*, 2. Mezozoi, pp. 158–185. Izdatelstvo VSEGEI, S.-Petersburg. [Zonal division of Maastrichtian in Russian Pacific coast. In A. N. Olenikov (ed.), *Zonal subdivisions and interregional correlation of Paleozoic and Mesozoic sequences of the Russia and adjacent areas*, 2, Mesozoic.] (In Russian)
- Zonova, T. D. & E. A. Yazykova, 1998. Biostratigraphy and correlation of the Turonian-Coniacian succession and the Turonian-Coniacian boundary problem in the Far East Russia based on ammonites and inoceramids. *Acta Geol. Polon.*, **48** (4): 483–494, pls. 1–14.

サハリンにおける蝦夷層群研究史：サハリンの白亜系蝦夷層群の研究は、古生物学や層序学の発達と国際的な政治情勢により、4段階に区分される。第1期(1860–1905)には、開拓者により地質調査と化石の記載が行われた。第2期(1905–1945)には、サハリン北部は主にソビエト連邦の研究者により、サハリン南部は日本の研究者により調査された。第3期(1945–1989)の間、サハリンの白亜系は多くのソビエト連邦の研究者により調査され、特にナイバ地域において包括的な研究がなされた。第4期(1990以降)には、日本とロシアの共同研究グループが組織され、生物学的古生物学、タフォノミー、古地磁気層序学、同位体層序学など様々な観点からの研究が進められている。

重田康成・前田晴良
