

Pre-Cambrian to Palaeozoic Palaeopalynology and Palaeobotany

A meeting organized by the NFSR Working Group:
« *Micropaléontologie végétale et Palynologie (MVP)* »
and supported by the NFSR, the University of Liège, and the French Community of Belgium.

University of Liège (May 11, 2005)

P. STEEMANS and E. JAVAUX (Special Editors)

Paléobotanique
Paléopalynologie
Micropaléontologie

Contents

- BREUER P., AL-GHAZI A., FILATOFF J., HIGGS K.T., STEEMANS P. & WELLMAN C.H. (2005).- Stratigraphic palynology of Devonian boreholes from northern Saudi Arabia.- [CG2005_M02_Abstract01](#), p. 3-9
- FRANÇOIS L., GRARD A. & GODDÉRIIS Y. (2005).- Modelling atmospheric CO₂ changes at geological time scales.- [CG2005_M02_Abstract02](#), p. 11-14
- GERRIENNE P., MEYER-BERTHAUD B. & FAIRON-DEMARET M. (2005).- The significance of *Runcaria* (Middle Devonian, Belgium) in the evolution of seed plants.- [CG2005_M02_Abstract03](#), p. 15-19
- GOLUBKOVA E. & RAEVSKAYA E. (2005).- Main changes in microfossil communities during the Upper Proterozoic of Russia.- [CG2005_M02_Abstract04](#), p. 21-25
- JAVAUX E.J. & MARSHALL C.P. (2005).- Tracking the record of early life.- [CG2005_M02_Abstract05](#), p. 27-31
- PRESTIANNI C. (2005).- Early diversification of seeds and seed-like structures.- [CG2005_M02_Abstract06](#), p. 33-38
- RAEVSKAYA E. (2005).- Diversity and distribution of Cambrian acritarchs from the Siberian and East-European platforms - a generalized scheme.- [CG2005_M02_Abstract07](#), p. 39-44
- RIBECAI C., BAGNOLI G., MAZZARINI F. & MUSUMECI G. (2005).- Paleontological evidence for Late Cambrian in the Arburese area, SW Sardinia.- [CG2005_M02_Abstract08](#), p. 45-50
- RUBINSTEIN C.V. (2005).- Ordovician to Lower Silurian palynomorphs from the Sierras subandinas (Subandean ranges), northwestern Argentina: a preliminary report.- [CG2005_M02_Abstract09](#), p. 51-56
- STREEL M. & HARTKOPF-FRÖDER C. (2005).- Late Famennian correlation by miospores between the Refrath 1 borehole (Bergisch Gladbach-Paffrath Syncline, Germany) and the reference section of Chanxhe (Dinant Syncline, Belgium).- [CG2005_M02_Abstract10](#), p. 57-60
- VANGUESTAINE M. & BRÜCK P.M. (2005).- A Middle Cambrian age for the Ediacara fauna from the Booley Bay Formation, County Wexford, Ireland: new acritarch data and its implications.- [CG2005_M02_Abstract11](#), p. 61-62
- VANMEIRHAEGHE J., YANS J., PRÉAT A., GRASSINEAU N. & VERNIERS J. (2005).- New evidence for the Hirnantian (Upper Ordovician) in Belgium? An integrated isotopic, biostratigraphical and sedimentological approach.- [CG2005_M02_Abstract12](#), p. 63-68
- VECOLI M., LEHNERT O. & SERVAIS T. (2005).- The role of marine microphytoplankton in the Ordovician biodiversification event.- [CG2005_M02_Abstract13](#), p. 69-70
- WAUTHOZ B. (2005).- Correlation and biostratigraphy of the Kortrijk (Sint-Antonius) and Kortrijk (Lust) boreholes (early Silurian, Belgium).- [CG2005_M02_Abstract14](#), p. 71-77

For their interest, comments and advices during the preparation of this special volume the editors thank (in alphabetic order): A. ACHAB (Quebec-Canada), C. BERRY (Cardiff-UK), B. GRANIER (Brest-France), A. LE HÉRISSÉ (Brest-France), B. MEYER-BERTHAUD (Montpellier-France), B. OWENS (Sheffield-UK), E. RAEVSKAYA (Saint Petersburg-Russia), N. SANDER (Modesto-CA, USA), T. TYRELL (Southampton-UK), M. VANGUESTAINE (Liège-Belgium), and J. VERNIERS (Ghent-Belgium).

The full version of articles presented here as extended abstracts will be published in various journals. For more details please contact the authors.