

DOI: 10.19615/j.cnki.1000-3118.190522

# The tetrapod fauna of the upper Permian Naobaogou Formation of China— 4. the diversity of dicynodonts

LIU Jun<sup>1,2,3</sup>

(1 Key Laboratory of Vertebrate Evolution and Human Origins of Chinese Academy of Sciences, Institute of Vertebrate Paleontology and Paleoanthropology, Chinese Academy of Sciences Beijing 100044)

(2 CAS Center for Excellence in Life and Palaeoenvironment Beijing 100044 liujun@ivpp.ac.cn)

(3 College of Earth and Planetary Sciences, University of Chinese Academy of Sciences Beijing 100049)

**Abstract** The Permian dicynodont records were previously rare in North China, but many dicynodont specimens have been collected from the Naobaogou Formation in Daqingshan area, Nei Mongol since 2009. Among these specimens, seven morphotypes have been identified, and they may represent seven different species: two of them are closely related to *Daqingshanodon limbus*, three or four are closely related to *Jimusaria sinkianensis*, and one may be closely related to *Turfanodon*. This study shows the dicynodonts also have a high diversity at the species level in North China.

**Key words** Daqingshan area, Nei Mongol; Permian; Naobaogou Formation; *Daqingshanodon*; *Jimusaria*; *Turfanodon*

**Citation** Liu J, 2019. The tetrapod fauna of the upper Permian Naobaogou Formation of China— 4. the diversity of dicynodonts. *Vertebrata Palasiatica*, 57(3): 173–180

## 1 Introduction

The dicynodonts were first discovered in China during the Sino-Swedish Expedition, and *Dicynodon sinkianensis* was the first named Chinese dicynodont species (Yuan and Young, 1934). A genus, *Jimusaria*, was established for this species due to its differences with the type species of *Dicynodon* (Sun, 1963). Later, *J. taoshuyuanensis* was named for three incomplete skulls (Sun, 1973a), but this species is generally suggested as a junior synonym of *J. sinkianensis* (King, 1988; Kammerer et al., 2011) or related to *Delectosaurus* (Kurkin, 2012). Other than *Jimusaria*, there are at least three valid Permian dicynodont genera in Xinjiang: *Turfanodon*, *Kunpania*, and *Diictodon* (Sun, 1973a, b, 1978; Li and Liu, 2015). In contrast, the Permian dicynodont records were rare in North China Stratum Area: only one species from Gansu (*Dicynodon sunanensis* Li et al., 2000; *Turfanodon bogdaensis* by Kammerer et al., 2011; *T. sunanensis* by Li and Liu, 2015) and one species from Nei Mongol (Inner Mongolia) (*Daqingshanodon limbus*) (Zhu, 1989).

中国科学院战略性先导科技专项(B类)(编号: XDB26000000)和国家自然科学基金(批准号: 41572019)资助。  
收稿日期: 2019-03-12

The Naobaogou Formation has a thickness of more than 1000 m and is divided into three lithological members (I, II, III) corresponding to three sedimentary cycles, which begin with a thick conglomerate layer and are dominated by purple siltstone. This stratum only has a limited distribution within the Daqingshan area, but it is fossiliferous (Zhu, 1989). Since 2009, we recorded more than 80 tetrapod specimens from all three members of the formation. Among them, two therocephalian species and one pareiasaur species have been reported (Liu and Abdala, 2017, 2019; Liu and Bever, 2018). As in most other late Permian tetrapod faunas (Bernardi et al., 2017), dicynodonts were the most abundant and diverse tetrapods from the Naobaogou Formation. To date, at least seven dicynodont morphotypes have been identified, and they may represent seven different species.

## 2 Materials

In this paper, seven new specimens from the Naobaogou Formation will be briefly described and compared: IVPP V 23878, a skull lacking left zygomatic arch, incomplete mandibles, three vertebrae; V 23879, a snout; V 23880, an incomplete skull; V 26034, a nearly complete skull occluding with mandibles, some vertebrae, a scapula; V 26035, an incomplete skull with some postcranial bones; V 26036, a flat skull with incomplete snout; V 26037, an incomplete skull with mandibles. The stratigraphic levels of these fossils are listed below:

Member III: V 23878, V 26036.

Member II: V 23879, V 23880, V 26035, V 26037.

Member I: V 26034.

## 3 Description and discussion

Based on the following characters, these new specimens can be easily differentiated from each other (Table 1):

1. Posterolateral edge of quadrate ramus of squamosal curls anteriorly at mid-height: absent (0); present (1). (Kammerer et al., 2011)

2. Parietals well exposed on the skull roof and relatively flat (0); parietals exposed in midline groove or channel (1); dorsal parietal exposure narrow and crest-like (2). (Angielczyk and Kammerer, 2017, discrete-state character 49)

3. Orientation of the temporal portion of the postorbital: relatively flat, so that most of the exterior surface of the bone faces dorsally (0); close to vertical, so that most of the exterior surface of the bone faces laterally (1). (modified from Angielczyk and Kammerer, 2017, discrete-state character 51)

4. Caniniform process: flat (0); rounded (1). (new)

5. Angle formed by zygomatic and quadrate rami of squamosal in lateral view: nearly right angle (0); acute angle (1). (modified from Angielczyk and Kammerer, 2017, continuous characters 12)

6. Notch on dorsal edge of narial opening: absent (0); obtuse (1); or sharp (2). (modified from Angielczyk and Kammerer, 2017, discrete-state character 18)
7. Nasal boss: absent (0); present as a median swelling with a continuous posterior margin (1); present as paired swellings near the posterodorsal margin of external nares (2). (modified from Angielczyk and Kammerer, 2017, discrete-state character 34)
8. Premaxillary midridge on dorsal surface: absent (0); or present (1). (new)
9. Sharp, blade-like lateral dentary shelf expanding anteriorly into a thick swelling: absent (0); or present (1). (Kammerer et al., 2011; modified from Angielczyk and Kammerer, 2017, discrete-state character 128)
10. Ratio of intertemporal bar length to orbital length in midline. (new)
11. Ratio of occipital width to height. (new)

**Table 1 Comparison of dicynodont specimens from the Naobaogou Formation**

	1	2	3	4	5	6	7	8	9	10	11
IVPP V 7940	1	1	0	0	0	0	2	1	0	1	1.5
IVPP V 26037	1	1	0	0	0	?	2	?	0	1	1.5
IVPP V 23878	1	1	0	0	?	1	2	0	1	2	1
IVPP V 26034	0	2	1	1	1	1	0	0	1	1.4	1.3
IVPP V 26035	?	2	1	1	1	?	1	0	?	1.2	?
IVPP V 26036	0	2	1	1	?	?	?	?	?	1.9	2
IVPP V 23879	?	?	?	?	?	2	2	1	?	?	?
IVPP V 23880	?	?	?	?	?	2	1&2	1	?	?	?

These new specimens and the holotype of *Daqingshanodon limbus* (V 7940) can be divided into 3 morphogroups and 7 morphotypes:

#### Morphogroup I

Referred specimens: IVPP V 7940, V 23878, and V 26037.

Two of the new specimens are larger than V 7940 (Fig. 1). All these specimens share a unique feature: the posterolateral edge of the quadrate ramus of squamosal curls anteriorly at mid-height, which was suggested as an autapomorphy of *Daqingshanodon limbus* (Kammerer et al., 2011). However, the ridge extending from the base of the zygomatic arch to the anterolateral edge of the caniniform process is only weakly developed in the two larger specimens (Fig. 1). They also have common features such as parietals exposed in midline groove and the temporal portion of the postorbital relatively flat. Although there are slight differences, V 26037 could be an adult specimen of *D. limbus*, similar to the case of *Pelanomodon* (Kammerer et al., 2015). Compared to V 7940 and V 26037, V 23878 has a much longer intertemporal bar, undeveloped nasal boss, lacks a nasal mid-ridge, and premaxilla that contacts the frontal. This specimen represents a different morphotype and may represent a new species closely related to *D. limbus*.

#### Morphogroup II

Referred specimens: IVPP V 26034, V 26035, and V 26036

Three specimens have a crest-like parietal, and the exterior surface of the temporal portion of the postorbital faces laterally. V 26035 can be distinguished by the presence

of a postcaniniform crest, strongly curved snout, and frontal mid-ridge. V 26036 can be distinguished by its long interparietal bar and low, wide occiput. These three specimens represent three morphotypes and perhaps three species.

These specimens show many common features with *Jimusaria sinkianensis*. Even two autapomorphies of *J. sinkianensis* proposed by Kammerer et al. (2011) can be observed in some of the specimens. The lateral dentary shelf is sharp, blade-like, and expands anteriorly into a thick swelling in V 26034. The caniniform process is short, rounded, with equivalent curvature anteriorly and posteriorly in both specimens, although it is less developed as in the holotype of *J. sinkianensis*. In the diagnosis of *J. sinkianensis*, it also has the following character combination: narrow intertemporal bar with no dorsal exposure of parietals, squamosals narrow in lateral view, with the zygomatic and quadrate rami forming an acute angle, and prominent grooves arcing between the postfrontals and postorbitals (Kammerer et al., 2011). The narrow intertemporal bar has no dorsal exposure of the parietals in V 26035, but has narrow exposure of parietals in the holotype of *J. sinkianensis* and V 26036, unsure in V 26034 (Fig. 2). The zygomatic and quadrate rami form an acute angle in all three specimens. V 26034 is similar to *Striodon magnus* in having a long and narrow intertemporal bar and rectangular temporal fenestra, but its occiput is narrow and high compared to that of *Striodon magnus* (Sun, 1978).


Fig. 1 Photos of Morphogroup I

IVPP V 7940 (holotype of *Daqingshanodon limbus*) in dorsal (A) and lateral (B) views; V 26037 in dorsal (C) and lateral (D) views (D reflected from the right side); V 23878 in dorsal (E) and lateral (F) views


Fig. 2. Photos of Morphogroup II

IVPP RV 341407 (holotype of *Jimusaria sinkianensis*) in lateral (A) and dorsal (B) views;  
 V 26034 in lateral (C) and dorsal (D) views; V 26035 in lateral (E) and dorsal (F) views;  
 and V 26036 in lateral (G) and dorsal (H) views (G reflected from the right side). Scale bars equal 2 cm

### Morphogroup III

Referred specimens: IVPP V 23879, V 23880 (Fig. 3).

These two specimens both have a distinct mid-ridge on the snout, a distinct notch on the dorsal edge of the narial opening, anterior ridges on the palatal surface of the premaxilla

exposed in lateral view. The mid-ridge only extends on the upper part of the premaxilla in V 23879 but covers at least the entirety of the premaxilla and nasal in V 23880. They represent two different morphotypes. V 23879 is similar to *Turfanodon* in the abrupt turning of the dorsal surface anterior to the orbit, and they could be closely related. V 23880 is similar to *Jimusaria* in general, but it is really different for the well-developed premaxillary median ridge. It is tentatively identified as *Bidentalina* indet.


Fig. 3 Photos of Morphogroup III  
 IVPP V 23879 in lateral (A) and anterior (B) views; V 23880 in lateral (C) and anterior (D) views  
 Scale bars equal 2 cm

#### 4 Comparison and conclusion

In summary, including *Daqingshanodon limbus*, seven dicynodont morphotypes have been recognized from the Naobaogou Formation. Two morphotypes are closely related to *Daqingshanodon*, three or four morphotypes are closely related to *Jimusaria*, and one may be closely related to *Turfanodon*. More work should be done to determine how many new species are there and the exact phylogenetic relationship of each species.

Aside from these dicynodonts, there are at least three dicynodont species from three genera (*Turfanodon*, *Kunpania*, and *Diictodon*) from the late Permian of China. Around the same age, Russia produced the following dicynodonts: *Elph borealis* (Kurkin, 1999), *Interpresosaurus blomi* (Kurkin, 2001), *Australobarbarus* (*A. platycephalu*, and *A. kotelnitschi*) (Kurkin, 2000), *Idelesaurus tataricus* (Kurkin, 2006), *Delectosaurus arefjevi* (Kurkin, 2001), *Vivaxosaurus trautscholdi* (Amalitzky, 1922; Kammerer et al., 2011), and *Peramodon*

*amalitzkii* (Kammerer et al., 2011; Sushkin, 1926). Compared to the Russian record, some dicynodont clades are still absent in China. At this point, there is no species closely related to *Elph*, *Australobarbarus* or *Idelesaurus* in China.

**Acknowledgements** I thank my field team that worked at the Daqingshan area (Chang Shao-Ning, Jia Zhen-Yan, Li Lu, Liu Yu-Feng, Wang Yu, Xu Xu and Zhang Li-Zhao). I thank Fu Hua-Lin, Wu Yong, Xu Xu for the fossil preparation, Gao Wei for the photographs, Christian F. Kammerer and an anonymous reviewer for reviewing the paper, and Yinmai O'Connor for improving the writing.

## 二叠纪脑包沟组的四足动物群——4. 二齿兽类的多样性

刘俊<sup>1,2,3</sup>

(1 中国科学院古脊椎动物与古人类研究所, 中国科学院脊椎动物演化与人类起源重点实验室 北京 100044)

(2 中国科学院生物演化与环境卓越创新中心 北京 100044)

(3 中国科学院大学地球与行星科学学院 北京 100049)

**摘要:** 华北二叠纪的二齿兽类记录很少。从2009年开始在内蒙古大青山地区脑包沟组中采集到大量的二齿兽类化石, 从中可以鉴别出7个形态类型, 它们可能代表了7个物种: 其中2个与边缘大青山兽(*Daqingshanodon limbos*)密切相关, 3或4个与新疆吉木萨尔兽(*Jimusaria sinkianensis*)关系密切, 1个可能与吐鲁番兽(*Turfanodon*)关系密切。研究表明华北的二齿兽类在种级也具有很高的多样性。

**关键词:** 内蒙古大青山, 二叠纪, 脑包沟组, 大青山兽, 吉木萨尔兽, 吐鲁番兽

中图法分类号: Q915.861 文献标识码: A 文章编号: 1000-3118(2019)03-0173-08

## References

- Amalitzky V, 1922. Diagnoses of the new forms of vertebrates and plants from the Upper Permian on North Dvina. Bull Acad Sci Russ, VI Ser, 16: 329–340
- Angielczyk K D, Kammerer C F, 2017. The cranial morphology, phylogenetic position and biogeography of the upper Permian dicynodont *Compsodon helmoedi* van Hoepen (Therapsida, Anomodontia). Pap Palaeontol, 3(4): 513–545
- Bernardi M, Petti F M, Kustatscher E et al., 2017. Late Permian (Lopingian) terrestrial ecosystems: a global comparison with new data from the low-latitude Bletterbach Biota. Earth-Sci Rev, 175(Suppl C): 18–43
- Kammerer C F, Angielczyk K D, Fröbisch J, 2011. A comprehensive taxonomic revision of *Dicynodon* (Therapsida, Anomodontia) and its implications for dicynodont phylogeny, biogeography, and biostratigraphy. J Vert Paleont, 31(suppl 1): 1–158
- Kammerer C F, Angielczyk K D, Fröbisch J, 2015. Redescription of the geikiid *Pelanomodon* (Therapsida, Dicynodontia), with a reconsideration of '*Propelanomodon*'. J Vert Paleont, 36(1): e1030408

- King G M, 1988. Anomodontia, Encyclopedia of Paleoherpology. Stuttgart: Gustav Fischer Verlag. 174
- Kurkin A A, 1999. A new dicynodont from the Malaya Severnaya Dvina River excavations. *Paleontol J*, 33: 297–301
- Kurkin A A, 2000. New dicynodonts from the Upper Permian of the Vyatka Basin. *Paleontol J*, 34: 203–210
- Kurkin A A, 2001. New Late Permian dicynodonts from the Vyazniki assemblage of terrestrial tetrapods of Eastern Europe. *Paleontol J*, 35: 53–59
- Kurkin A A, 2006. A new dicynodont (*Anomodontia*, Eotherapsida) from the Upper Permian of Tatarstan. *Paleontol J*, 40: 434–437
- Kurkin A A, 2012. Dicynodontids of Eastern Europe. *Paleontol J*, 46: 187–198
- Li J L, Liu J, 2015. *Palaeovertebrata Sinica*, Vol 3, Ser 14 Basal Synapsids. Beijing: Science Press. 1–105
- Li P X, Cheng Z W, Li J L, 2000. A new species of *Dicynodon* from Upper Permian of Sunan, Gansu, with remarks on related strata. *Vert Palasiat*, 38(2): 147–157
- Liu J, Abdala F, 2017. The tetrapod fauna of the upper Permian Naobaogou Formation of China: 1. *Shiguaignathus wangi* gen. et sp. nov., the first akidnognathid theroccephalian from China. *PeerJ*, 5: e4150
- Liu J, Abdala F, 2019. The tetrapod fauna of the upper Permian Naobaogou Formation of China: 3. *Jiufengia jiai* gen. et sp. nov., a large akidnognathid theroccephalian. *PeerJ*, 7: e6463
- Liu J, Bever Gabriel S, 2018. The tetrapod fauna of the upper Permian Naobaogou Formation of China: a new species of *Elginia* (Pareiasauria). *Pap Palaeontol*, 4(2): 197–209
- Sun A L, 1963. The Chinese kannemeyerids. *Palaeontol Sin*, New Ser C, 17: 1–109
- Sun A L, 1973a. Permo-Triassic dicynodonts from Turfan, Sinkiang. *Mem Inst Vert Paleont Paleanthrop, Acad Sin*, 10: 53–68
- Sun A L, 1973b. A new species of *Dicynodon* from Sinkiang. *Vert Palasiat*, 11(1): 52–58
- Sun A L, 1978. Two new genera of Dicynodontidae. *Mem Inst Vert Paleont Paleanthrop, Acad Sin*, 13: 19–25
- Sushkin P P, 1926. Notes on the Pre-Jurassic Tetrapoda from Russia. I. *Dicynodon amalitzkii*, n. sp. *Palaeontol Hung*, 1: 323–327
- Yuan P L, Young C C, 1934. On the discovery of a new dicynodon in Sinkiang. *Bull Geol Surv China*, 13: 563–573
- Zhu Y L, 1989. The discovery of dicynodonts in Daqingshan Mountain, Nei Mongol (Inner Mongolia). *Vert Palasiat*, 27(1): 9–27