

Lower jaw character transitions among major sarcopterygian groups – a survey based on new materials from Yunnan, China

Min ZHU & Xiaobo YU

Abstract

The lower jaw materials of stem-group sarcopterygian *Achoania* and an indeterminable form with certain onychodont features are described for the first time from the Lower Devonian of Yunnan, China. In addition, new observations on lower jaw features in *Psarolepis* and *Styloichthys* from Yunnan are reported to expand or amend previous descriptions. The lower jaw features of *Achoania* corroborate the phylogenetic position of *Achoania* originally derived from features of the anterior cranial portion. Comparison with available onychodont lower jaws suggests that the indeterminable form from Yunnan and *Langdenia* from northern Vietnam may represent lower jaw materials of basal onychodonts in the Lockhovian fauna of South China. The lower jaw features of basal sarcopterygian groups, when mapped onto our previous cladogram (ZHU & YU 2002), suggest two major changes in lower jaw character transitions leading from the condition in basal actinopterygians to the condition in dipnomorphs and tetrapodomorphs. The first major change is represented by the occurrence in *Psarolepis* of a parasymphysial dental plate bearing a tooth whorl with fangs, five coronoids with precoronoid and intercoronoid fossae, and a prearticular extending forward and covering the area mesial to the coronoid series. The second major change is the occurrence of the 3-coronoid condition in *Styloichthys*, dipnomorphs and tetrapodomorphs. When the precoronoid and intercoronoid fossae are used as landmarks for detecting possible homology among the coronoids, coronoids 2-4 in *Psarolepis* (and *Achoania*) probably correspond to the anterior, middle and posterior coronoids found in basal dipnomorphs/tetrapodomorphs while coronoids 1 and 5 may have been lost in the transition from the 5-coronoid condition to the 3-coronoid condition. Functionally, this transition probably involved a shift of emphasis in the bite, with the major biting force moving from the anteriorly positioned parasymphysial whorls (as in *Psarolepis*, *Achoania* and onychodonts) to the more posteriorly positioned fangs carried by coronoids and opposing palatal bones (as in *Styloichthys* and basal dipnomorphs/tetrapodomorphs).

Introduction

As pointed out by CLOUTIER & AHLBERG (1996), a new chapter in sarcopterygian systematics was opened by Hans-Peter SCHULTZE in 1970 when he reviewed sarcopterygian tooth structure and explicitly used the distribution of derived characters to delineate monophyletic groups (SCHULTZE 1970). More than 30 years afterward, the impact of Schultze's pioneering work has extended to all areas of study on the origin and radiation of early vertebrates. Among other important discoveries, new fossil findings from China have filled up many previously barren sectors in the phylogeny of early vertebrates. From the Early Cambrian vertebrates *Myllokunmingia* and *Haikouichthys* (SHU et al. 1999), to stem-group sarcopterygians *Psarolepis* (ZHU et al. 1999) and *Achoania* (ZHU et al. 2001), to the newly reported Devonian tetrapod *Sinostega* (ZHU et al. 2002), basal taxa from China present both new opportunities and new challenges for studying the origin and radiation of early vertebrates. In this paper, we plan to use recent findings on sarcopterygian lower jaw materials from China to address questions akin to the spirit of SCHULTZE 1970, i.e. what lower jaw features characterize major sarcopterygian groups, and what may have been the sequence of lower jaw character acquisition involved in the origin and early diversification of sarcopterygian fishes?

Although previous studies on the lower jaw features of the various sarcopterygian groups (GROSS

The whole contribution can be purchased as PDF file.

Availability

Generally all our publications are available as PDF files; full publications as a general rule after the printed version is out of print. If you have questions concerning particular contributions please contact us by e-mail:

pdf@pfeil-verlag.de.

The PDF files are protected by copyright.

The PDF file may be printed for personal use.

The reproduction and dissemination of the content or part of it is permitted.

It is not allowed to transfer the digital personal certificate or the password to other persons.

Prices

Books: Prices are to be found in the catalog.

Articles in journals and single contributions or chapters in books:

10 EURO basic price per order (including the first 10 pages),
and

0.50 EURO per page, beginning with the 11th page.

Page numbers are found in the contents of the publications.

Orders

Use our order form for PDF files or send your order informal per e-mail (pdf@pfeil-verlag.de). The only accepted payment is by credit card. While using the order form for PDF files, your data will be transmitted by secure link (ssl). You also may send the informations informally by e-mail, fax, phone or mail.

Handling

As soon as possible, depending on our business hours and your order, you will receive your PDF file together with the certificate and password by e-mail.

Larger PDF files can be downloaded from our webpage, if necessary.

Your invoice will be sent out by e-mail after we charged your credit card.

To open the encrypted PDF files you have to install your personal certificate after your first order. All PDF files with the same certificate can be opened from that time on.

Dieser Beitrag kann als PDF-Datei erworben werden.

Verfügbarkeit von PDF-Dateien

Prinzipiell sind von allen unseren Publikationen PDF-Dateien erhältlich. Komplette Publikationen in der Regel erst nachdem die gedruckte Version vergriffen ist. Anfragen bezüglich bestimmter Beiträge richten Sie bitte per E-Mail an pdf@pfeil-verlag.de.

Die PDF-Dateien sind urheberrechtlich geschützt.

Ein Ausdruck der PDF-Dateien ist nur für den persönlichen Gebrauch erlaubt.

Die Vervielfältigung von Ausdrucken, erneutes Digitalisieren sowie die Weitergabe von Texten und Abbildungen sind nicht gestattet.

Das persönliche Zertifikat und das Passwort dürfen nicht an Dritte weitergegeben werden.

Preise

Bücher: Die Preise sind dem Katalog zu entnehmen. Zeitschriftenbeiträge und einzelne Kapitel aus Sammelbänden bzw. Büchern:

10 EURO Grundbetrag pro Bestellung (einschließlich der ersten 10 Seiten),
und

0,50 EURO pro Seite ab der 11. Seite.

Den Umfang der Beiträge entnehmen Sie bitte den Inhaltsverzeichnissen.

Bestellungen

Bestellungen sind mit dem PDF-Bestellformular oder formlos per E-Mail (pdf@pfeil-verlag.de) an uns zu richten. Die Bezahlung ist ausschließlich per Kreditkarte möglich. Bei Verwendung unseres Bestellformulars werden die Kreditkartendaten über eine gesicherte Verbindung (ssl) übermittelt. Sie können die Daten aber auch formlos per E-Mail, Fax, Post oder telefonisch übermitteln.

Abwicklung

So bald wie möglich, aber abhängig von unseren Bürozeiten und der gewünschten Bestellung, schicken wir Ihnen die PDF-Datei(en) zusammen mit Ihrem persönlichen Zertifikat und dem zugehörigem Passwort per E-Mail. Größere Dateien bieten wir Ihnen gegebenenfalls zum Herunterladen an.

Der fällige Betrag wird von Ihrer Kreditkarte abgebucht und Sie erhalten die Rechnung ebenfalls per E-Mail.

Um die verschlüsselten PDF-Dateien öffnen zu können, muss bei der ersten Bestellung das passwortgeschützte persönliches Zertifikat installiert werden, welches anschließend auf dem Rechner verbleibt. Alle mit diesem Zertifikat verschlüsselten Dateien können anschließend auf diesem Rechner geöffnet werden.