

Quaternary Mammal Collections in the Museums of Yakutsk (Eastern Siberia, Yakutia, Russia)

Gennady G. Boeskorov and Dick Mol

Summary

The presence of permafrost creates unique conditions for preservation not only of skeletal parts but also of parts of carcasses of extinct animals. A significant part of the permafrost fossils dating to the Quaternary has been found in the territory of the Sakha (Yakutia) Republic that occupies most of Eastern Siberia. The most interesting and spectacular collections of fossil mammals belonging to the Quaternary are kept in the museums of Yakutsk and are briefly reviewed here. The main parts of these collections are housed in the following museums: the Regional Museum of Nature, the Geological Museum of the Institute of Geology of Diamonds and Precious Metals, Siberian Division, Russian Academy of Sciences and the Mammoth Museum. In this paper we describe a right femur of a small woolly mammoth, *Mammuthus primigenius*, in the collection of the Mammoth Museum in Yakutsk, showing that small woolly mammoths already existed more than 48,000 BP on the continent of Eurasia.

Samenvatting

Collecties van Kwartaire Zoogdieren in de Musea van Jakutsk (Oost Siberië, Jakutië, Rusland).

De permafrost of eeuwig bevroren bodem draagt zorg voor een unieke conservering van skeletdelen, maar ook van de zachtere onderdelen van een dier zoals de huid, haar, kraakbeen, spieren en zelfs organen als maag, darmen en geslachtsdelen. Vondsten uit de permafrost van het oosten van Siberië en met name van het grondgebied van Jakutië, hebben veel belangrijke informatie verschaft over o.a. het uiterlijk van Pleistocene en Vroeg Holocene zoogdieren zoals bijvoorbeeld de wolharige neushoorn, de wolharige mammoet en de steppenwisent. Voedselresten die zijn aangetroffen in de inhoud van organen als de maag van de wolharige mammoet en holtes in gebitsorganen van de wolharige neushoorn hebben bijgedragen tot een beter beeld van de leefomgeving van deze dieren tijdens het Laat Pleistoceen. Belangrijke collecties van deze Siberische vondsten zijn te vinden in o.a. het Zoölogisch Museum van de Russische Akademie van Wetenschappen in Sint Petersburg (Vereshchagin & Tikhonov, 1999) maar ook in de hoofdstad van Jakutië, Jakutsk. De collecties daar zijn verdeeld over drie musea: het Regionaal Natuurmuseum, het Geologisch Museum en het Mammoet Museum. In deze bijdrage geven wij een kort overzicht van belangrijke objecten in die musea. Sinds 2002 heeft het jongste museum in Jakutsk dat zich gespecialiseerd heeft op de wolharige mammoet en de Mammoet Fauna, zijn eigen tentoonstellingsruimte. Een aantal van de unieke tentoongestelde objecten worden in deze bijdrage afgebeeld. In dit artikel maken we tevens gebruik van de mogelijkheid om een zeer kleine rechter femur van een kleine, volwassen wolharige mammoet, *Mammuthus primigenius*, te beschrijven. Dit skeletelement toont aan dat zeer kleine wolharige mammoeten meer dan 48.000 jaar geleden ook voorkwamen op het vaste land van Eurazië.

Introduction

Most of the territory of Eastern Siberia is located on permafrost, which is a relict of the Pleistocene caused by an average annual air temperature less than 0° Celcius. Long and severe winters (up to 8 months) and short summers keep the upper layers of the surface of the ground frozen to a depth of hundreds of meters and in some places more than one kilometer. For example, in the summer in Central Yakutia the melting of the upper layers of the ground is not deeper than 1,5 – 2 meters. In the north of Eastern Siberia the melting during summer is even shallower. So, the permafrost serves as a natural refrigerator for preserving remains of animals and plants frozen in the ground. The wide distribution of perma-


Fig 1 Territory of Sakha (Yakutia) Republic
 Grondgebied van Sakha (Jakutië) Republiek

frost in Siberia created really unique conditions for the preservation of bones and parts of complete carcasses of woolly mammoth (*Mammuthus primigenius*) and other mammals.

The major part of such mammal remains from the Pleistocene were recovered in Sakha (Yakutia) Republic (Fig. 1). Investigations of the Mammoth fauna and expeditions for collecting the remains of extinct animals have been conducted in Yakutia for more than 200 years. Most of the world famous mammoth remains come from this country and are kept in the Zoological Museum of Saint Petersburg, e.g. a complete mammoth skeleton with parts of the skin (the so-called Adam's Mammoth discovered in 1799), the famous Berezovka Mammoth found in 1900; a part of the body including the head and parts of two legs of a woolly rhinoceros from the river Vilyui (1771); and the head of a woolly rhinoceros of Verkhoyansk (1877).

The Regional Museum of Nature

In 1891 the Regional Museum of Nature was established in Yakutsk. From that time on many finds of Pleistocene and Holocene mammals were placed on display in this museum. It is worth mentioning here the following mammalian remains which are on display: a mammoth skeleton (*Mammuthus primigenius*), recovered on the bank of the river Tirekhtyakh (Indigirka River basin) in 1971, the cranium of the woolly rhinoceros (*Coelodonta antiquitatis*) with both frontal and nasal horns, several skulls of the steppe bison, (*Bison priscus*) and of the Lena horse (*Equus lenensis*). The sub-fossil skeleton of the Greenland Whale, *Balaena mysticetus*, radiocarbon dated 1500 yBP, found in 1973 on the East Siberian Sea shore near the mouth of the Bolshaya Kuropatchiya river is also of interest.

The Geological Museum of the Institute of Geology of Diamonds and Precious Metals, Siberian Division, Russian Academy of Sciences

In the second half of the 20th century the Institute of Geology, the Yakutian Branch of the Siberian Division of the USSR Academy of Sciences, started to built up a collection of Pleistocene mammals, especially of the Mammoth Fauna, originating from the permafrost. Step by step, the geological and paleontological collections in that institute were brought together in the Geological

Museum. The largest collection of fossil mammals of the northeast of Russia which inhabited the territory of Yakutia during the end of the Pliocene and the entire Pleistocene can be found in this museum. Extensive collections of representatives of the Mammoth Fauna (120.000 – 10.000 yBP) are stored in this museum and there is a nice display of spectacular discoveries. There are more than 5000 skeletal parts of woolly mammoth (*Mammuthus primigenius*), woolly rhinoceros (*Coelodonta antiquitatis*), Lena horse (*Equus lenensis*), Steppe bison (*Bison priscus*), Pleistocene musk-ox (*Ovibos pallantis*), reindeer (*Rangifer tarandus*), red deer (*Cervus elaphus*), moose (*Alces spec.*), cave lion (*Panthera spelaea*), wolf (*Canis lupus*) etc. etc. Another collection of great importance is the one originating from the end of the Pliocene – Early Pleistocene belonging to the so-called Olyrian Fauna (which inhabited the basins of the northern rivers Kolyma, Indigirka and Yana) (Sher, 1971; Vangengeim, 1977) including the broad-fronted moose (*Cervalces latifrons*), Beringian musk-ox (*Praeovibos beringiensis*), steppe goat (*Soergelia spec.*) and the Vera horse (*Equus vera*) and others.


Fig 2 Complete hind leg of a woolly mammoth from the Berelekh mammoth 'cemetery'

Een complete achterpoot van een wolharige mammoet van het zg. mammoet-'kerkhof' van Berelekh


Fig 3 Part of the Abyi mammoth baby
Gedeelte van het Abyi mammoetkalf


Fig 5 Akana mammoth skeleton
Mammoetskelet uit Akana


Fig 4 Part of the Kular mammoth skin
Gedeelte van de mammoethuid gevonden in Kular

There are some unique exhibits, including complete skeletons and carcasses of fossil mammals in the Geological Museum. These include:

- Complete hind leg of a woolly mammoth, *Mammuthus primigenius* (Fig. 2) measuring 175 cm. Discovered in 1970 on the Berelekh mammoth "cemetery" on the banks of the river Berelekh, (Indigirka River Basin). More than 8000 bones have been found here dating in a time-span between 14.000 and 12.000 yBP (Mol, 1995). The frozen leg was found separately at the site. The skin of this leg is covered with long red-brownish coloured hairs of which some reach a length of 105 cm. The foot size is 24 x 25 cm and four nails are preserved on it (Vereshchagin & Tikhonov, 1990 and 1999).
- Part of the so-called Abyi mammoth baby (Fig. 3). This is the fourth find of a woolly mammoth baby (the first was Effie, north of Fairbanks, Alaska, USA, the second was Dima, Magadan District, Russia and the third was Masha on the Yamal Peninsula, Russia). The Abyi mammoth


Fig 6 Mammoth skeleton from the River Khroma / Mammoetskelet uit de rivier Khroma

baby was discovered and excavated in 1990 on the bank of the Indigirka River, 50 km downstream the village Belaya Gora (Abyi District). The following parts are preserved: the head with milk dentition, including milk tusks, the trunk, 12 cm. long ears, the left front leg with skin and wool, parts of the other limbs, ribs and parts of the unfused vertebrae. The mammoth baby was approximately two months old at the time of death. According to Lazarev (1994) the geological age of the sediments which included the remains of this animal are dated in the Karginian Interglacial of the Late Pleistocene (approximately between 42.000 - 27.000 yBP). In 1971 in that locality in such sediments a bison mummy was found. Absolute age of that mummy is 29.500 +/- 1000 yBP (Flerov, 1977).

- Large part of the skin (maximum measurements 170 x 130 cm.) of the Kular woolly mammoth (Fig. 4). It was found during mining operations in 1980 at the Kular gold-mine (up stream the Omoloi River). Geological age: Late Pleistocene.
- Skeleton of an adult male woolly mammoth from Akana (Fig. 5). The skeleton was excavated from the river bank of the Bolshaya Chukochiya River near the locality "Akana"

(Nizhne-Kolymsky District). Geological age of the sediments in which the skeleton was embedded: Late Pleistocene.

- An almost complete skeleton (Fig. 6) of a male woolly mammoth (not mounted). Found in 1988 up stream the River Khroma near Khromskaya Guba (Gulf). Late Pleistocene.
- The Churapcha woolly rhinoceros, *Coelodonta antiquitatis* (Fig. 7). The carcass belongs to an adult female woolly rhinoceros and was found in the village Churapcha (Central Yakutia). It is the third find of a complete skeleton of the woolly rhinoceros in the world - the woolly rhinoceros was restricted to Eurasia, (Boeskorov, 2001a, Mol & de Vos, 2001). In this wonderful specimen both horns, frontal and nasal, are preserved, as well as the nails on the hind and front legs. The fragments of the skin with wool are preserved on the hind leg. The colour of the wool is yellow and the length of the hair is 15 cm. Also fragments of the gastro-intestinal contents have been preserved (Lazarev *et al.*, 1998). The length of the mounted skeleton, measured from the anterior end of the cranium to the first caudal vertebra, is 260 cm., the height at withers is 160 cm. Radiocarbon dates in Moscow on this specimen showed the animal


Fig 7 The Churapcha woolly rhinoceros skeleton

Het skelet van een wolharige neushoorn gevonden in Churapcha

died 19.500 +/- 120 yBP (GIN-0594; Boeskorov, 2001 a). The Churapcha rhinoceros was the base for the creation of a "life-size" model of the woolly rhinoceros for the museum "Ecomare" on the island of Texel, the Netherlands (Mol & De Vos, 2001).

○ Holotype of the *Equus lenensis* Russanov, 1968 (a cranium N 33) (Fig. 8). The skull was found in the Lena River Delta region near American-Khaya Hill. Comparatively small horse with height at withers 125-140 cm. Basal length of this cranium is 490 mm. Late Pleistocene.

○ Fragment of a foal of the Lena horse, *Equus lenensis* (Fig. 9). Found at the Kular gold-mine (up stream the Omoloi River). Hoof, muscles and skin


Fig 8 Skull (holotype) of *Equus lenensis* Russanov / De schedel (holotype) van *Equus lenensis* Russanov, 1968, gevonden in de delta van de Lena vlakbij American-Khaya heuvel


Fig 9 Fragment of a Lena horse foal leg

Deel van een been van een veulen uit de Lena

with hair are preserved. Geological age: Late Pleistocene.

- Fragments of the Siberian snow sheep *Ovis nivicola* skulls (Fig. 10). The left one is N 1430 found on the Vilyui River near Verkhnevilyuisk City, right one is N 4837 found on the Lena River near Kachikatsy village. These two localities are situated far from the modern area of distribution of this species. This circumstance demonstrates the wider distribution of *Ovis nivicola* during the Late Pleistocene than in the present time.

- Two well-preserved skulls of adult male cave lions, *Panthera spelaea* (Fig. 11). Discovered at the Duvanny outcrop (Lower stream of the Kolyma River) in 1987, and described recently (Boyeskorov & Lazarev, 1997; Baryshnikov & Boeskorov, 2000).

The Mammoth Museum of the Institute of Applied Ecology of the North, Academy of Sciences of the Sakha (Yakutia) Republic, ("The Mammoth Museum").

In 1991 the Mammoth Museum was founded and specialises on mammoths and the Mammoth Fauna. The aim of this museum is to study the Mammoth Fauna and its environment during the Pleistocene. The collection of the Mammoth Museum consists of more than 1000 remains of the larger mammals of the Mammoth Fauna. This collection needs further study to improve understanding of the Late Pleistocene and the extinction of many large mammals at the end of the Pleistocene and the beginning of the Holocene. The collection contains much material of woolly mammoth (isolated skeletal parts) from the mainland which indicates that the woolly mammoth was not as big as many people assume. As an example, a right femur of a very small but full grown female woolly mammoth, *Mammuthus*


Fig 10 Skulls of Siberian snow sheep / Schedels van Siberische sneeuwschapen (*Ovis nivicola*)


Fig 11 Skull of the cave lion N 6397 discovered at the Duvanny outcrop

Schedel van de grottenleeuw N 6397 die ontdekt werd in de ontsluiting bij Duvanny


Fig 12 Mammoth skin from the Bolshoy Lyakhovsky Island

Mammoethuid van Bolshoy Lyakhovsky eiland

primigenius, was studied by us. The results are presented in Table 1.

Table 1

<i>Mammuthus primigenius</i> (BLUMENBACH, 1799), Femur dexter	Mammoth Museum, Yakutsk. Catalog Number 7176
Locality	Duvanny Yar, Lower Stream of the Kolyma River, Yakutia
Gender	Female
Individual age	50 AEY (=African Elephant Years) based on the fusion of the caput femoris and the shaft
Geological age, 14 C (AMS, Groningen University, the Netherlands)	48.000 yBP (GrA 20382)
Remarks	Caput femoris is completely fused with the diaphysis indicating an old individual

Measurements	
Maximum length	82 cm
Ø Caput femoris	11,9 cm
Maximum width shaft anterior-posterior	6,8 cm
Maximum width shaft ventral-lateral	9,3 cm
Maximum width distal epiphysis ant.-post.	18,3 cm
Maximum width distal epiphysis ventr.-lateral	15,3 cm

Compared to three femora of the Holocene woolly mammoth which have been reported from Wrangel Island (in the Siberian Arctic Ocean) by Tikhonov *et al.* (2003), # 7176 in the Mammoth Museum is even smaller. The measurements given by Tikhonov *et al.* are as follows: 83,6 cm (for a subadult specimen with unfused epiphyses), 98,5 cm and 101 cm. The shoulder-height for # 7176 might be less than 180 cm. The length of # 7176 fits better in a total of 14 femora of *Mammuthus exilis* collected from the Channel Islands off the coast of California, USA. The length for these 14 femora are between 59 and 84,2 cm (Shoulderheights for *Mammuthus exilis* are estimated between 150 - 180 cm). The right femur of *Mammuthus primigenius* (#7176) in the Mammoth Museum in Yakutsk shows small woolly mammoths already existed more than 48.000 years BP on the continental part of Eurasia.

The most significant osteological exhibits in the museum are the skeletons of a woolly mammoth, a woolly rhinoceros and a steppe bison. Of great interest are the remains of partial carcasses such as legs of woolly mammoth, parts of internal organs and skin, horns of the woolly rhinoceros, part of a carcass of the Lena horse and a part of a carcass of an Early Holocene moose. There is also an extensive collection of fur (and underfur) of the woolly mammoth, the woolly rhinoceros and the steppe bison.

Some of the most interesting exhibits in this museum are:

- Part of the skin of the woolly mammoth found on the Bolshoy Lyakhovsky Island (New Siberian Islands), 1994 (Fig. 12). Max. length 219 cm., width 92 cm. This part of the skin is from the head, including the eye-opening, ear and a part of the shoulder, in some spots the fur and underfur is preserved. The thickness of the skin on the shoulder part is 22 mm. The skin belonged to an adult individual of medium size. This piece of skin was figured by Engesser *et al.* (1996) after its discovery on Bolshoy Lyakhovs-


Fig 13 Fragment of the mammoth skin with remains of the left hind leg

Deel van de mammoethuid met resten van de linker achterpoot

ky Island. The 14C results on the skin gave an age of 26.860 +/- 290 yBP (Lazarev *et al.*, 2001).

- Fragment of the skin of a woolly mammoth with the remains of the left hind leg (Fig. 13). It was recovered from Bolshoy Lyakhovsky Island 1995. The size of this piece of skin is 200 x 140 cm. It is from the posterior part of the body. Another part of this find is represented by the tibia and fibula with muscles and skin (Lazarev *et al.*, 2001).
- Part of the front leg (Fig. 14) of a woolly mammoth, found in 1995 and excavated in 1997 on the bank of the Maksunuokha River, Ust-Yansky District. The front leg with the carpus and piece of the shoulder region was very well preserved. There are remains of wool on the front leg, it is dark red hair and the thickness of the skin is 29 mm. Short hair was preserved on the cranial and caudal side of the leg. Geological age: Late Pleistocene (Lazarev *et al.*, 2001).
- Part of a front leg of a woolly mammoth (Fig. 15) found on Bolshoy Lyakhovsky Island in 1994. The preserved part of the leg is represented by the carpus with skin and the lower-arm without muscles and skin. The length of the lo-


Fig 14 Part of the front leg of the Maksunuokha mammoth

Gedeelte van de voorpoot van de Maksunuokha mammoet

wer-arm is 53 cm. The sole of the front foot is cracked, its width is 28 cm. The long yellow coloured hair (up to 54 cm.) has fallen off the leg. According to Lazarev *et al.* (2001) this leg belonged to an individual which died at an age of approximately 18-20 years.

- Section of mummified gastro-intestinal organs of the famous Shandrin Mammoth (Fig. 16). In 1971 the mammoth carcass of the Shandrin Mammoth was found near the Shandrin River,


Fig 15 Part of the mammoth front leg found on the Bolshoy Lyakhovsky Island

Deel van een voorpoot van de mammoet gevonden op Bolshoy Lyakhovsky eiland

a tributary of the Indigirka River. The frozen parts of the gastro-intestinal organs inside the carcass were well preserved. The whole weight of the organs is about 300 kg. The frozen organs were cut into several slices, sizes of 70 x 35 x 15 cm. The remains of vegetation (grasses, bushes, tree branches, mosses and seeds) were preserved in good condition in the stomach and intestines. This exhibit is one of six unique remains of the internal organs which enables paleobotanists to examine the woolly mammoth diet (Ukrainitseva, 1993). Radiocarbon dates showed the Shandrin Mammoth died 41.000 yBP. The skeleton of the Shandrin Mammoth is on display in the museum in Novosibirsk. For more details on the Shandrin Mammoth we refer to Vereshchagin & Tikhonov, (1999).


Fig 16 Section of mummified gastro-intestinal organs of the Shandrin mammoth

Gedeelte van het gemummificeerd maagdarmkanaal van de Shandrin mammoet

- The skeleton of the Late Pleistocene Churapcha Mammoth (Fig. 17) was found in 1990 near the village Diring (Churapcha District). The reconstructed skeleton contains approximately two-third of the bones of the same animal. The height at the shoulder of this specimen is 285 cm. The Churapcha Mammoth was a male woolly mammoth which died somewhere between 30-40 years old (Lazarev *et al.* 1998).

- A part of the skin of a woolly rhinoceros (Fig. 18) was found at the famous site Duvanny Yar outcrop in 1999. It measures 68 x 60 cm and the thickness is up to 19 cm. It dates to the Karginian interglacial of the Late Pleistocene.


Fig 17 Skeleton of the Churapcha mammoth / Skelet van de Churapcha mammoet


Fig 18 Part of woolly rhinoceros skin

Gedeelte van de huid van een wolharige neushoorn

○ Compilation skeleton of a woolly rhinoceros, *Coelodonta antoquitatis* (Fig. 19). About one-third of the bones used for the compilation ske-

leton belongs to one and the same relatively young individual (cranium with both horns, part of the vertebral column, ribs and limb bones). This partial skeleton was found near the Aldan River, Mamontova Gora outcrop, 1976, and the age is Late Pleistocene.

○ Compilation skeleton of the steppe bison, *Bison priscus* (Fig. 20). The compilation skeleton is built up from several individuals of the steppe bison which have been collected during different expeditions in the lower stream of the Kolyma River. The absolute radiocarbon date for the cranium is 38.500 yBP (GIN-11021).

○ Part of the Pleistocene saiga antelope *Saiga tatarica* (= *borealis*) skull (Fig. 21). It was found on the Lena River bank near a mouth of Batamai River in the Late Pleistocene sediments.

○ An extremely large and heavy tusk of a male woolly mammoth (Fig. 22) collected in the


Fig 19 Compilation skeleton of a woolly rhinoceros

Samengesteld skelet van een wolharige neushoorn; een derde deel behoort tot een enkel individu, gevonden bij de rivier Aldan in een ontsluiting in Mamontova Gora in 1976. De ouderdom is Laat Pleistoceen


Fig 20 Compilation skeleton of a steppe bison

Samengesteld skelet van een steppewisent, bestaande uit een aantal individuen uit de benedenloop van de Kolyma. De schedel (GIN-11021) is gedateerd op 38.500 jaar B.P

Anabar District. The maximum length on the outer curvature measures 340 cm. The weight of this well preserved tusk is 80 kg.

- Part of a mummified carcass of an adult female Lena horse, *Equus lenensis* (Fig. 23), was found in 1981 in the lower stream of the Indigirka River on the shore of Lake Dyokarskoye. The head (including the right ear, eye-opening and lips) and the anterior part of the torso are preserved. The hair on the neck and the anterior part of the torso are brown coloured, dense, soft and up to 8 cm. in length. Absolute age is


Fig 21 Part of the Pleistocene saiga antelope skull

Gedeelte van de schedel van een Pleistocene saiga-antilope

29.500 +/- 500 yBP (MAG-943) (Boeskorov, 2001b).

- Part of an Early Holocene moose (*Alces spec.*) carcass (Fig. 24) found in 2001 on the Bykov Peninsula near the delta of the Lena River. The fragment of the cranium, part of the vertebrae, one hind leg, bones from the front leg and pieces of skin covered with hair are well preserved. Absolute age for this specimen is 8080 +/- 120 yBP (GIN-11727).

Some notes on mammoth remains of the New Siberian Islands

As is obvious from these lists, the major part is found in the Far North, above the Polar Circle, where the best conditions for the preservation of soft remains can be found. One of the most promi-


Fig 22 Large tusk of a male woolly mammoth

Grote slag tand van een wolharige mammoetstier

sing localities to search for remains of the Mammoth Fauna is the New Siberian Islands. On Bolshoy Lyakhovsky Island, belonging to the New Siberian Islands archipelago, at least three larger parts of mummified mammoth carcasses which are now in the Mammoth Museum have been found. Expeditions of the Mammoth Museum during 1994 and 1995 have also brought to the museum over 500 skeletal parts belonging to 9 further species of the Mammoth Fauna. The investigations for remains of mammoth started in the 19th century. The first important collections of mammoth remains of Bolshoy Lyakhovsky Island were made by an expedition of Dr. A. Bunge and Baron E. Toll in the years 1885 and 1886. A large monograph on the results of these


Fig 23 Part of the Lena horse mummy / Gedeelte van de mummie van het Lena paard

investigations has been published by I. Chersky (Chersky, 1891). Another Russian Polar expedition under the leadership of Baron E. Toll took place in 1900-1903. On the New Siberian Islands, including Bolshoy Lyakhovsky Island, an extensive collection of bones was made and subsequently studied by the famous Russian

paleontologist M. Pavlova (1906). An entirely complete carcass was dug out in 1906 on the Bolshoy Lyakhovsky Island. Many soft parts of the carcass were in extremely good condition, including skin of the head and complete feet. This beautiful specimen ended up in the National History Museum (Paris, France), and is the only woolly mammoth carcass (Fig. 25) outside Russia. For details of the history we refer to Garutt (1964) and Vereshchagin & Tikhonov (1999). Last but not least we need to mention that each

year, large quantities of mammoth tusks are collected on the New Siberian Islands by professional mammoth hunters who have licences for exportation of mammoth ivory worldwide. The tusks of the woolly mammoth, even up to sometimes 50.000 years old, are preserved in excellent condition, and are, for example, used in the ivory


Fig 24 Part of an Early Holocene moose carcass / Gedeelte van een Vroeg Holoceen elandkarkas

industry in South East Asia (Hong Kong) and Japan because of the lack of ivory from (by CITES regulations protected) present day elephants.

Acknowledgements

We wish to thank: Mr. Bernard Buigues (CERPOLEX/Mammuthus), Saint Mandé, France, for his support in writing this paper after a visit to the new Mammoth Museum and the other mentioned museums in this paper in 2001; Dr. Peter Lazarev, Yakutsk, provided us with samples of remains of Pleistocene mammals of Yakutia for radio-carbondating which were generously carried out by Dr. Hans van der Plicht at the Centre for Isotope Research, Radiocarbon Laboratory, University of Groningen, the Netherlands; Dr. Alexei Tikhonov (Zoological Museum, Saint Petersburg, Russia) for critical reading the manuscript and Dr. David Mayhew, Voorburg, the Netherlands, for improving the English.


Fig 25 The complete mammoth dug out on Bolshoy Lyakhovsky Island; now in MNHN at Paris

Complete mammoet, in 1906 opgegraven op Bolshoy Lyakhovsky eiland, nu in het Museum National d'Histoire Naturelle in Parijs. Veel zachte delen waren in een uitstekende conditie, waaronder de hoofdhuid en de voeten

Literature

- Baryshnikov, G. & G. Boeskorov, 2001. The pleistocene cave lion, *Panthera spelaea* (Carnivora, Felidae) from Yakutia, Russia. *Cranium* 18, 1: 7-24.
- Boeskorov, G. G., 2001a. Woolly rhino (*Coelodonta antiquitatis*) distribution in Northeast Asia. *Deinsea* 8: 15-20.
- Boeskorov, G. G., 2001b. On history of the taxonomic studies of the Late Pleistocene horses of Eastern Siberia and Professor A. Brauner's role in this matter. Conference to the memory of Professor A. Brauner: 76-85. Odessa: Astroprint. In Russian.
- Boeskorov, G.G. & P. A. Lazarev, 1997. New finds of Late Pleistocene lions, *Panthera (Leo) spelaea* in Yakutia. *Acta Zoologica Cracoviensia* 40, 2: 223-227.
- Chersky, I., 1891. Description of the post-Tertiary mammal collection found by New Siberian expedition 1885-1886. Notes of Russian Academy of Sciences 65, 706 pp. In Russian.
- Engesser, B., O. Fejfar, P. Major, 1996. Das Mammut und seine ausgestorbenen Verwandten. Basel: Naturhistorisches Museum, 190 pp.
- Flerov, K.K., 1977. Bisons of the North-Eastern Siberia. Mammoth fauna and its environments during the Anthropogene of the USSR: 39-56. Leningrad: Zoological Institute. In Russian.
- Garutt, V.E., 1964. Das Mammut. Wittenberg: A. Ziemsen Verlag, 142 pp.
- Lazarev, P., 1994. Ueberreste eines Mammutkalbes von Indigirka Fluss in Jakutien (Republik Sakha). Informationen aus dem Hessischen Landesmuseum in Darmstadt: 25-28.
- Lazarev, P., G. Boeskorov, A. Tomskaya, N. Garutt, Ye. Vassiliev, A. Kasparov, G. Rodionov, 1998. Mammals of the Anthropogene of Yakutia. Yakutian Scientific Centre SD RAS, 167 pp. In Russian.
- Lazarev, P. A., G. G. Boeskorov, A. Tikhonov, 2001. New finds of mammoth remains with soft tissues in Yakutia (North East Siberia). Mammoths and its Environment: 200 years of Investigations: 139-144. Moscow: Geos. In Russian.
- Mol, D., 1995. Bijzondere vindplaatsen: Berelekh, een Siberisch Mammoetkerkhof. *Cranium* 12, 1: 33-37.
- Mol, D., & J. de Vos, 2001. Ontmoeting met de wollharige neushoorn, een bewoner van de mammoet steppe. *Grondboor & Hamer* 55, 4: 2-10.
- Pavlova, M., 1906. Description of the mammals collected by the Russian Polar expedition in 1900-1903. Notes of Russian Academy of Sciences, Series VIII, 21, 1, 40 pp. In Russian.
- Sher, A. V., 1971. Mammals and stratigraphy of Pleistocene of the extreme North East of the USSR and North America. Moscow: Nauka, 309 pp. In Russian.
- Tikhonov, A., L. Agenbroad, S. Vartanyan, 2003. Comparative analysis of the mammoth populations on Wrangel Island and the Channel Islands. *Deinsea* 9: 415-420.
- Ukraitseva, V. V., 1993. Vegetation Cover and Environment of the "Mammoth Epoch" in Siberia. Hot Springs, South Dakota.
- Vangengeim, E. A., 1977. Paleontologica basement of Antropogene Stratigraphy of Northern Asia. Moscow: Nauka, 172 pp. In Russian.
- Vereshchagin, N. K. & A. N. Tikhonov, 1990. Exterior of the Mammoth. Yakutsk, 39 pp. In Russian.
- Vereshchagin, N. K. & A. N. Tikhonov, 1999. Exterior of the mammoth. *Cranium* 16, 1: 4-44.

Addresses of the authors

Gennady G. Boeskorov
Mammoth Museum
Lenina Prospekt 39
677891, Yakutsk (Russia)

Dick Mol
CERPOLEX/Mammuthus and Natuurmuseum
Rotterdam
Gudumholm 41
2133 HG Hoofddorp (the Netherlands)