

A New Global Palaeobiogeographical Model for the late Mesozoic and early Tertiary

MARTÍN D. EZCURRA AND FEDERICO L. AGNOLÍN

APPENDIX 5

Additional References Cited in the Appendices 1 and 3-4

- Anderson C. 2007. Revision of *Galphimia* (Malpighiaceae). *Contr. Univ. Michigan. Herb.* 25:1–82.
- Bennett S.C. 1996. Year–classes of pterosaurs from the Solnhofen Limestone of Germany: taxonomic and systematic implications. *J. Vert. Paleont.* 16:432–444.
- Benson R.B.J. 2009. An assessment of variability in theropod dinosaur remains from the Bathonian (Middle Jurassic) of Stonesfield and New Park Quarry and taxonomic implications for *Megalosaurus bucklandii* and *Iliosuchus incognitos*. *Palaeontology* 52:857–877.
- Bonaparte J.F. 1996 Cretaceous tetrapods of Argentina . *Munch. Geowissenschaft. Abhand.* 30:73–130.
- Bonaparte J.F., González Riga B., Apesteguía S. 2006. *Ligabuesaurus leanzai* gen. et sp. nov. (Dinosauria, Sauropoda), a new titanosaur from the Lohan Cura Formation (Aptian, Lower Cretaceous) of Neuquén, Patagonia, Argentina. *Cret. Res.* 27:364–376.
- Brinkmann W. 1992. Die Krokodilier–Fauna aus der Unter–Kreide (Ober–Barremium) von Uña (Provinz Cuenca, Spanien). *Berl. Geowissenschaft. Abhand.* 5:1–123.
- Brochu C. 2004. New Late Cretaceous gavialoid crocodylian from eastern North America and the phylogenetic relationships of Thoracosaurids. *J. Vert. Paleont.* 24:610–633.
- Brochu C.A. 2006. Osteology and phylogenetic significance of *Eosuchus minor* (Marsh, 1870) new combination, a longirostrine crocodylian from the late Paleocene of North America. *J. Paleont.* 80:162–186.

Brusatte S.L., Norell M.A., Carr T.D., Erickson G.M., Hutchinson J.R., Balanoff A.M., Bever G.S., Choiniere J.N., Makovicky P.J., Xu X. 2010. Tyrannosaur paleobiology: new research on ancient exemplar organisms. *Science* 329:1481–1485.

Buffetaut E. 2008. Spinosaurid teeth from the Late Jurassic of Tendaguru, Tanzania, with remarks on the evolutionary and biogeographical history of the Spinosauridae. *Docum. Lab. Géol. Lyon* 164:26-28.

Buffetaut E., Taquet P. 1977. The giant crocodylian *Sarcosuchus* in the early Cretaceous of Brazil and Niger. *Paleontology* 20:203–208.

Butler R.J., Sullivan R.M. 2009. The phylogenetic position of the ornithischian dinosaur *Stenopelix valdensis* from the Lower Cretaceous of Germany: implications for the early fossil record of Pachycephalosauria. *Acta Palaeont. Pol.* 54:21–34.

Butler R.J., Upchurch P., Norman D.B. 2008. The phylogeny of the ornithischian dinosaurs. *J. Syst. Palaeont.* 6:1–40.

Butler R.J., Galton P.M., Porro L.B., Chiappe L.M., Henderson D.M., Erickson G.M. 2010. Lower limits of ornithischian dinosaur body size inferred from a new Upper Jurassic heterodontosaurid from North America. *Proc. Roy. Soc. London B* 277:375–381.

Calvo J.O., Porfiri J.D., Novas F.E. 2007. Discovery of a new ornithomimid dinosaur from the Portezuelo Formation (Upper Cretaceous), Neuquén, Patagonia, Argentina. *Arq. Mus. Nac.* 65:471–483.

Campos D.A., Kellner A.W.A. 1997. Short note on the first occurrence of Tapejaridae in the Crato Member (Aptian), Santana Formation, Araripe Basin, Northeast Brazil. *An. Acad. Bras. Ciênc.* 69:83–87.

Canale J.I., Scanferla C.A., Agnolín F., Novas F.E. 2009. New carnivorous dinosaur from the Late Cretaceous of NW Patagonia and the evolution of abelisaurid theropods. *Naturwissenschaften* 96:409–414.

Canudo J.I., Barco J.L., Castanera D., Fernández-Baldor F.T. 2010. New record of a sauropod in the Jurassic–Cretaceous transition of the Iberian Peninsular (Spain): palaeobiogeographical implications. *Palaeont. Zeitsch.* 84:427–435.

Carballido J.L., Garrido A.C., Canudo J.I., Salgado L. 2010. Redescription of *Rayososaurus agrioensis* Bonaparte (Sauropoda, Diplodocoidea), a rebbachisaurid from the early Late Cretaceous of Neuquén. *Geobios* 43:493–502.

Carvalho I.S., Campos D.A. 1988. Um mamífero triconodonte do Cretáceo Inferior do Maranhão, Brasil. *An. Acad. Bras. Cienc.* 60:437–446.

Carvalho I.S., Bertini R.J. 1999. *Mariliasuchus amarali*: um novo Crocodylomorpha (Notosuchia) do Cretáceo da Bacia Bauru, Brasil. *Geol. Colomb.* 24:83–105.

Choiniere J.N., Xu X., Clark J.M., Forster C.A., Guo Y., Han F. 2010. A basal alvarezsaurid theropod from the Early Late Jurassic of Xinjiang, China. *Science* 327:571–574.

Chure D., Britt B., Whitlock J.A., Wilson J.A. 2010. First complete sauropod dinosaur skull from the Cretaceous of the Americas and the evolution of sauropod dentition. *Naturwissenschaften* 97:379–391.

Clark J.M., Norell M.A. 1992. The Early Cretaceous crocodylomorph *Hylaeochampsia vectiana* from the Wealden of Isle of Wight. *Amer. Mus. Novit.* 3032:1–19.

Curry Rogers K.A. 2005. Titanosauria: A Phylogenetic Overview. In: Curry Rogers K., Wilson J.A., editors. *The Sauropods: Evolution and Paleobiology*. University of California Press, Berkeley, p. 50–103.

Davis C.C., Bell C.D., Mathews S., Donoghue M.J. 2002. Laurasian migration explains Gondwanan disjunctions: evidence from Malpighiaceae. *Proc. Nat. Acad. Sci.* 99:6833–6837.

Delfino M., Martin V.J.E., Buffetaut E. 2008. A new species of *Acynodon* (Crocodylia) from the Upper Cretaceous (Santonian–Campanian) of Villaggio del Pescatore, Italy. *Palaeontology* 51:1091–1106.

Ezcurra M.D. 2010. Biogeography of Triassic tetrapods: evidence for provincialism and driven sympatric cladogenesis in the early evolution of modern tetrapod lineages. *Proc. Roy. Soc. London B* 277:2547–2552.

Ezcurra M.D., Agnolín F.L., Novas F.E. 2010a. An abelisauroid dinosaur with a non-atrophied manus from the Late Cretaceous Pari Aike Formation of southern Patagonia. *Zootaxa* 2450:1–25.

Ezcurra M.D., Lecuona A., Martinelli A. 2010b. A new basal archosauriform diapsid from the Lower Triassic of Argentina. *J. Vert. Paleont.* 30:1433–1450.

Fowler D. 2007. Recently rediscovered baryonichine teeth (Dinosauria: Theropoda): new morphologic data, range extension, and similarity to ceratosaurs. *J. Vert. Paleont.* 27: 76A.

Furnas G.W. 1984. The generation of random, binary unordered trees. *J. Classif.* 1:187–233.

Gates T.A., Sampson S.D., Delgado de Jesús C.R., Zanno L.E., Eberth D., Hernandez–Rivera R., Aguillón Martínez M.C., Kirkland J.I. 2007. *Velafrons coahuilensis*, a new lambeosaurine hadrosaurid (Dinosauria: Ornithopoda) from the late Campanian Cerro del Pueblo Formation, Coahuila, Mexico. *J. Vertebr. Paleontol.* 27:917–930.

Goodwin M.B., Clemens W.A., Hutchinson J.H., Wood C.B., Zavada M.S., Kemp A., Duffin C.J., Schaff C.R. 1999. Mesozoic continental vertebrates with associated palynostratigraphy dates from the northwestern Ethiopian plateau. *J. Vertebr. Paleontol.* 19:728–741.

Goloboff P.A., Mattoni C.I., Quinteros A.S. 2006. Continuous characters analyzed as such. *Cladistics* 22:1–13.

He H.Y., Wang X.L., Zhou Z.H., Zhu F., Jin F., Wang F., Ding X., Boven A. 2004. ⁴⁰Ar/³⁹Ar dating of ignimbrite from Inner Mongolia, northeastern China, indicates a post–Middle Jurassic age for the overlying Daohugou Bed. *Geophys. Res. Lett.* 31:1–4.

Head J. 1998. A new species of basal hadrosaurid (Dinosauria, Ornithopoda) from the Cenomanian of Texas. *J. Vert. Paleont.* 18:718–738.

- Hocknull S.A., White M.A., Tischler T.R., Cook A.G., Calleja N.D., Sloan T., Elliott D.A. 2009. New Mid–Cretaceous (Latest Albian) Dinosaurs from Winton, Queensland, Australia. PLoS ONE 4: e6190. doi 10.1371/journal.pone.0006190.
- Hone D.W., Xu X., Wang D–Y. 2010. A probable Baryonychine (Theropoda: Spinosauridae) tooth from the Upper Cretaceous of Henan Province, China. Vert. Palas. 48:19–26.
- Hu D., Hou L., Zhang L., Xu X. 2009. A pre–*Archaeopteryx* troodontid theropod from China with long feathers on the metatarsus. Nature 461:640–643.
- Juárez Vallieri R.D., Fiorelli L.E., Cruz L.E. 2007. *Quilmesaurus curriei* Coria, 2001 (Dinosauria, Theropoda). Su validez taxonómica y relaciones filogenéticas. Rev. Mus. Arg. Cienc. Nat. 9:59–66.
- Kellner A.W.A., Rich T.H., Costa F.R., Vickers–Rich P., Kear B.P., Walters M., Kool L. 2010. New isolated pterodactyloid bones from the Albian Toolebuc Formation (western Queensland, Australia) with comments on the Australian pterosaur fauna. Alcheringa:doi: 10.1080/03115511003656552.
- Ksepka D.T., Norell M.A. 2010. The Illusory Evidence for Asian Brachiosauridae: New Material of *Erketu ellisoni* and a Phylogenetic Reappraisal of Basal Titanosauriformes. Am. Mus. Novit. 3700:1–16.
- Lambert O., Godefroit P., Li H., Shang C–Y., Dong, Z–M. 2001. A new species of *Protoceratops* (Dinosauria, Neoceratopsia) from the Late Cretaceous of Inner Mongolia (P. R. China). Bull. Inst. Roy. Sci. Nat. Belgique, Sci. Terre 23:5–28.
- Lauprasert K., Laojumpon C., Saenphala W., Cuny G., Thirakhupt K., Suteethorn V. 2010. Atoposaurid crocodyliforms from the Khorat Group of Thailand: first record of Theriosuchus from Southeast Asia. Paläont. Zeitsch. doi:10.1007/s12542–010–0071–z.
- Leanza H.A., Apesteguía S., Novas F.E., de la Fuente M.S. 2004. Cretaceous terrestrial beds from the Neuquén Basin (Argentina) and their tetrapod assemblages. Cret. Res. 25: 61–87.

- Malafaia E., Dantas P., Ortega F., Escaso F. 2007. Nuevos restos de *Allosaurus fragilis* (Theropoda: Carnosauria) del yacimiento de Andrés (Jurásico Superior; Centro–Oeste de Portugal). In: Cantera Paleontológica. Diputación Provincial de Cuenca, Cuenca: pp 255–271.
- Martin J., Rabi M., Csiki Z. 2010. Survival of *Theriosuchus* (Mesoeucrocodylia: Atoposauridae) in a Late Cretaceous archipelago: a new species from the Maastrichtian of Romania. *Naturwissenschaften* 97:845–854.
- Martinelli A., Forasiepi A.M. 2004. Late Cretaceous vertebrates from Bajo de Santa Rosa (Allen Formation), Río Negro province, Argentina, with the description of a new sauropod dinosaur (Titanosauridae). *Rev. Mus. Arg. Cienc. Nat.* 6:257–305.
- Mateus O.M., Susannah C.R., Christiansen N.A. 2009. A new long-necked 'sauropod-mimic' stegosaur and the evolution of the plated dinosaurs. *Proc. Roy. Soc. London B* 276: 1815–1821.
- Molnar R.E. 1996. Preliminary report on a new ankylosaur from the Early Cretaceous of Queensland, Australia. *Mem. Queens. Mus.* 39:653–668.
- Nelson G.J., Platnick N.I. 1981. *Systematics and Biogeography: cladistics and vicariance*. New York: Columbia University Press.
- Norell M.A., Makovicky P.J. 2004. Dromaeosauridae. In: Weishampel D.B., Dodson P., Osmolska H., editors. *The Dinosauria (Second Edition)*. University of California Press, Berkeley, p. 196–209.
- Norman D.B. 2004. Basal Iguanodontia. In: Weishampel D.B., Dodson P., Osmolska H., editors. *The Dinosauria (Second Edition)*. University of California Press, Berkeley, p. 413–437.
- Novas F.E. 2009. *The Age of Dinosaurs in South America*. Indiana University Press, Indiana.
- Ortega F., Escaso F., Sanz J.L. 2010. A bizarre, humped Carcharodontosauria (Theropoda) from the Lower Cretaceous of Spain. *Nature* 467:203–206.
- Owen R. 1879. *Monograph on the fossil Reptilia of the Wealden and Purbeck Formations*. Supplement IX, Crocodilia (*Goniopholis*, *Brachydectes*, *Nannosuchus*, *Theriosuchus*, and *Nuthetes*). *Palaeont. Soc. London Monograph* 33:1–19.

- Paul G.S. 2008. A revised taxonomy of the iguanodont dinosaur genera and species. *Cret. Res.* 29:192–216.
- Pol D., Gasparini Z. 2009. Skull anatomy of *Dakosaurus andiniensis* (Thalattosuchia: Crocodylomorpha) and the phylogenetic position of Thalattosuchia. *J. Syst. Palaeont.* 7: 163–197.
- Pol D., Turner A.H., Norell M.A. 2009. Morphology of the Late Cretaceous Crocodylomorph *Shamosuchus djadochtaensis* and a Discussion of Neosuchian Phylogeny as Related to the Origin of Eusuchia. *Bull. Am. Mus. Nat. Hist.* 324:1–103.
- Powell J.E. 2003. Revision of South American titanosaurid dinosaurs: palaeobiological, palaeobiogeographical and phylogenetic aspects. *Rec. Vict. Mus.* 111: 1–173.
- Prieto–Marquez A., Norell M.A. 2010. Anatomy and Relationships of *Gilmoresaurus mongoliensis* (Dinosauria: Hadrosauroidea) from the Late Cretaceous of Central Asia. *Am. Mus. Novit.* 3694:1–52.
- Rauhut O.W.M., Cladera G., Vickers–Rich P., Rich T.H. 2003. Dinosaur remains from the Lower Cretaceous of the Chubut Group, Argentina. *Cret. Res.* 24:487–497.
- Rogers J.V.I. 2003. *Pachycheilosuchus trinquei*, a new procoelous crocodyliform from the Lower Cretaceous (Albian) Glen Rose Formation of Texas. *J. Vertebr. Paleontol.* 23:128–145.
- Royo–Torres R., Cobos A., Alcalá L. 2006. A giant European dinosaur and a new sauropod clade. *Science* 314:1925–1927.
- Ruiz–Omeñaca J.I., Pereda Suberbiola X., Galton P.M. 2007. *Callovosaurus leedsi*, the earliest dryosaurid dinosaur (Ornithischia: Euornithopoda) from the Middle Jurassic of England. In: Carpenter K., editor. *Horns and Beaks: Ceratopsian and Ornithischian Dinosaurs*. Indiana University Press, Bloomington, p. 3–16.
- Sanmartín I., Ronquist F. 2002. New solutions to old problems: widespread taxa, redundant distributions and missing areas in event–based biogeography. *Anim. Biod. Cons.* 25:75–93.

Schwarz D., Salisbury S.W. 2005. A new species of *Theriosuchus* (Atoposauridae, Crocodylomorpha) from the Late Jurassic (Kimmeridgian) of Guimarota, Portugal. *Geobios* 38:779–802.

Sereno P.C. 1991. Basal archosaurs: phylogenetic relationships and functional implications. *J. Vert. Paleont. Suppl.* 11:1–53.

Sereno P.C., Larsson H.C.E. 2009. Cretaceous crocodyliforms from the Sahara. *ZooKeys* 28:1–143.

Sereno P.C., Zhao X-J., Brown L., Tan L. 2007. New psittacosaurid highlights skull enlargement in horned dinosaurs. *Acta Palaeont. Pol.* 52:275–284.

Sues H-D., Averianov A. 2009. Phylogenetic position of *Turanoceratops* (Dinosauria: Ceratopsia). *Naturwissenschaften* 96:645–652.

Turner A.H., Smith N.D., Callery J.A. 2009. Gauging the effects of sampling failure in biogeographic analysis. *J. Biogeogr.* 36:612–625.

Upchurch P., Barrett P.M., Dodson P. 2004. Sauropoda. In: Weishampel D.B., Dodson P., Osmolska H. editors. *The Dinosauria* (Second Edition). University of California Press, Berkeley, p. 259–322.

Van Veller M.G.P., Zandee M., Kornet D.J. 1999. Two requirements for obtaining valid common patterns under assumptions 0, 1 and 2 in vicariance biogeography. *Cladistics* 15:393–406.

Wang X., Kellner A.W.A., Zhou Z., Campos D.A. 2008. Discovery of a rare arboreal forest-dwelling flying reptile (Pterosauria, Pterodactyloidea) from China. *Proc. Nat. Acad. Sci.* 105:1983–1987.

Wang X., Kellner A.W.A., Jiang S., Meng X. 2009. An unusual long-tailed pterosaur with elongated neck from western Liaoning of China. *An. Acad. Bras. Cienc.* 81:793–812.

Wilson J.A., Malkani M.S., Gingerich P.D. 2001. New crocodyliform (Reptilia, Mesoeucrocodylia) from the Upper Cretaceous Pab Formation of Vitakri, Balochistan (Pakistan). *Contrib. Mus. Paleont. Univ. Michigan* 30:321–336.

Wilson J.A., Sereno P.C., Srivastava S., Bhatt D.K., Khosla A., Sahni A. 2003. A new abelisaurid (Dinosauria, Theropoda) from the Lameta Formation (Cretaceous, Maastrichtian) of India. *Contrib. Mus. Paleont. Univ. Michigan* 31:1–42.

Wilson J.A., D'Emic M., Curry Rogers C.A., Mohabey D.M., Sen S. 2009. Reassessment of Sauropod Dinosaur *Jainosaurus* (= "*Antarctosaurus*") *septentrionalis* from the Upper Cretaceous of India. *Contrib. Mus. Paleont. Univ. Michigan* 32:17–40.

Wu X.C., Sues H–D., Dong Z.M. 1997. *Sichuanosuchus shuhanensis*, a new protosuchian (Archosauria: Crocodyliformes) from Sichuan (China), and the monophyly of the Protosuchia. *J. Vert. Paleont.* 17:89–103.

Wu X.C., Zheng–Wu C., Russell A.P. 2001. Cranial anatomy of a new crocodyliform (Archosauria: Crocodylomorpha) from the Lower Cretaceous of Song–Liao Plain, northeastern China. *Canadian J. Earth Sci.* 38:1653–1663.

Xu X., Wang K., Zhao X., Sullivan C., Chen S. 2010. A new leptoceratopsid (Ornithischia: Ceratopsia) from the Upper Cretaceous of Shandong, China and its implications for neoceratopsian evolution. *PLoS One* 5(11/e13835):1–14.

You H–L., Tanque K., Dodson, P. 2010. A new species of *Archaeoceratops* (Dinosauria: Neoceratopsia) from the Early Cretaceous of the Mazongshan area, northwestern China". In: Ryan M.J., Chinnery–Allgeier B.J., Eberth D.A. editors. *New Perspectives on Horned Dinosaurs: The Royal Tyrrell Museum Ceratopsian Symposium*. Bloomington and Indianapolis: Indiana University Press p. 59–67.

Zandee M., Roos M.C. 1987. Component compatibility in historical biogeography. *Cladistics* 3:305–332.

Zhao X., Cheng Z., Xu X. 1999. The earliest ceratopsian from the Tuchengzi Formation of Liaoning, China. *J. Vert. Paleont.* 19:681–691.

Zhou Z. 2006. Evolutionary radiation of the Jehol Biota: chronological and ecological perspectives *Geol. J.* 41:377–393.