

Teil 10 A / Part 10 A

Sauria terrestria, Amphisbaenia

von / by

RICHARD ESTES

Mit 69 Abbildungen / With 69 Figures


GUSTAV FISCHER VERLAG · STUTTGART · NEW YORK

1983

Inhalt / Contents

Foreword	V
Dedication.	VII
Table of Contents	XVII
Acknowledgements	IX
Institutional Abbreviations	XI
Abbreviations used in Figures	XV
Historical Overview	1
Dating the Fossils	3
Osteology	6
The Orders of the Squamata	8
Superorder Squamata OPPEL 1811	9
Order Sauria McCARTNEY 1802	11
Suborder Eolacertilia ROBINSON 1967a	12
Family Paliguanaidae BROOM 1903	13
<i>Paliguana</i> BROOM 1903	13
<i>Palaeagama</i> BROOM 1926	13
<i>Saurosternon</i> HUXLEY 1868	15
Family Kuehneosauridae ROBINSON 1967a	15
<i>Kuehneosaurus</i> ROBINSON 1967a	16
<i>Cteniogenys</i> GILMORE 1928	16
<i>Icarosaurus</i> COLBERT 1966	18
<i>Kuehneosuchus</i> ROBINSON 1967b	19
Family Fulengidae CARROLL and GALTON 1977	19
<i>Fulengia</i> CARROLL and GALTON 1977	19
Eolacertilia <i>incertae sedis</i>	20
<i>Lacertulus</i> CARROLL 1981	20
<i>Litakis</i> ESTES 1964	20
Suborder Lacertilia OWEN 1842	21
Infraorder Iguania CUVIER 1807	23
Family Iguanidae GRAY 1827	23
<i>Iguana</i> LAURENTI 1768	23
<i>Aciprion</i> COPE 1873c	24
<i>Anolis</i> DAUDIN 1802	25
<i>Basiliscus</i> LAURENTI 1768	29
<i>Crotaphytus</i> HOLBROOK 1843	29
<i>Ctenosaura</i> WIEGMANN 1828	31
<i>Cyclura</i> HARLAN 1824	31
<i>Cypressaurus</i> HOLMAN 1972	32

<i>Dipsosaurus</i> HALLOWELL 1854	32
<i>Erichosaurus</i> AMEGHINO 1899	32
<i>Geiseltaliellus</i> KUHN 1944	33
<i>Harrisonsaurus</i> HOLMAN 1981	34
<i>Holbrookia</i> GIRARD 1851	34
<i>Laemactus</i> WIEGMANN 1834	35
<i>Leiocephalus</i> GRAY 1827	35
<i>Leiosaurus</i> DUMÉRIL and BIBRON 1837	39
<i>Oplurus</i> DUMÉRIL and BIBRON 1837	39
<i>Paradipsosaurus</i> FRIES, HIBBARD and DUNKLE 1955	39
<i>Parasauromalus</i> GILMORE 1928	40
<i>Phrynosoma</i> WIEGMANN 1828	42
<i>Pristiguana</i> ESTES and PRICE 1973	44
<i>Sauromalus</i> DUMÉRIL 1856	45
<i>Sceloporus</i> WIEGMANN 1828	45
<i>Swainignuanoides</i> SULLIVAN 1982	48
<i>Urosaurus</i> HALLOWELL 1854	48
<i>Uta</i> BAIRD and GIRARD 1852	48
Iguanidae <i>incertae sedis</i>	49
Family Euposauridae CAMP 1923	49
<i>Euposaurus</i> JOURDAN 1862	49
Family Arretosauridae GILMORE 1943a	50
<i>Arretosaurus</i> GILMORE 1943a	50
Family Agamidae GRAY 1827	52
<i>Agama</i> DAUDIN 1802	52
<i>Clamydosaurus</i> GRAY 1825	53
<i>Mimeosaurus</i> GILMORE 1943a	53
<i>Stellio</i> GRAY 1845	53
<i>Tinosaurus</i> MARSH 1872	54
<i>Uromastyx</i> MERREM 1820	56
Agamidae <i>incertae sedis</i>	56
Family Chamaeleonidae GRAY 1825	56
<i>Chamaeleo</i> LINNAEUS 1759	56
<i>Anquingosaurus</i> HOU 1976	57
Chamaeleonidae <i>incertae sedis</i>	57
Infraorder Gekkota CUVIER 1807	59
Family Ardeosauridae CAMP 1923	60
<i>Ardeosaurus</i> MEYER 1860	61
<i>Eichstaettisaurus</i> KUHN 1958	62
<i>Yabeinosaurus</i> ENDO and SHIKAMA 1942	63
Family Bavarisauridae KUHN 1961	65
<i>Bavarisaurus</i> HOFFSTETTER 1953	65
<i>Palaeolacerta</i> COCUBE-MICHEL 1961	67
Family Gekkonidae GRAY 1825	67
<i>Gekko</i> LAURENTI 1768	67
<i>Aristelliger</i> COPE 1861	68
<i>Cadurcogekko</i> HOFFSTETTER 1946	68
<i>Coleonyx</i> GRAY 1845	68
<i>Cyrtodactylus</i> GRAY 1827	70
<i>Geckolepis</i> GRANDIDIER 1867	70
<i>Gerandogekko</i> HOFFSTETTER 1946a	70
<i>Hemidactylus</i> CUVIER 1817	70
<i>Lygodactylus</i> GRAY 1864	71
<i>Paroedura</i> GÜNTHER 1879	71

<i>Phelsuma</i> GRAY 1825	71
<i>Phyllodactylus</i> GRAY 1828	72
<i>Rhodanogekko</i> HOFFSTETTER 1946a	72
<i>Sphaerodactylus</i> WAGLER 1830	72
<i>Tarentola</i> GRAY 1825	73
<i>Thecadactylus</i> GOLDFUSS 1820	73
Gekkonidae <i>incertae sedis</i>	73
Family Pygopodidae GRAY 1845	73
Infraorder Scincomorpha CAMP 1923	74
Superfamily Lacertoidea FITZINGER 1826	74
Family Teiidae GRAY 1827	74
Subfamily Polyglyphanodontinae GILMORE 1942b, n. comb.	75
<i>Polyglyphanodon</i> GILMORE 1940	76
<i>Adamisaurus</i> SULIMSKI 1972	78
<i>Cherminosaurus</i> SULIMSKI 1975	79
<i>Darchansaurus</i> SULIMSKI 1975	80
<i>Erdenetesaurus</i> SULIMSKI 1975	80
<i>Haptosphenus</i> ESTES 1964	81
<i>Macrocephalosaurus</i> GILMORE 1943a	83
<i>Paraglyphanodon</i> GILMORE 1940	85
Subfamily Teiinae MACLEAN 1974	87
Tribe Teiini PRESCH 1974a	87
<i>Ameiva</i> MEYER 1795	87
<i>Cnemidophorus</i> WAGLER 1830	88
<i>Dicrodon</i> DUMÉRIL and BIBRON 1839	91
<i>Leptochamops</i> ESTES 1964	91
<i>Meniscognathus</i> ESTES 1964	91
<i>Peneteius</i> ESTES 1969a	92
Tribe Tupinambini PRESCH 1974a	92
<i>Tupinambis</i> DAUDIN 1802	92
<i>Callopistes</i> GRAVENHORST 1838	93
<i>Chamops</i> MARSH 1872	95
<i>Diasemosaurus</i> AMEGHINO 1898	96
<i>Dracaena</i> DAUDIN 1802	96
Teiidae <i>incertae sedis</i>	97
Family Gymnophthalmidae MACLEAN 1974, n. comb.	97
Family Lacertidae BONAPARTE 1831	97
<i>Lacerta</i> LINNAEUS 1758	98
<i>Dracaenosaurus</i> POMEL 1846	100
<i>Eolacerta</i> NÖTH 1940	102
<i>Eremias</i> WIEGMANN 1834	102
<i>Nucras</i> GRAY 1838	103
<i>Plesiolacerta</i> HOFFSTETTER 1942a	103
<i>Pseudeumeces</i> HOFFSTETTER 1944	104
Lacertidae <i>incertae sedis</i>	104
Superfamily Scincoidea OPPEL 1811	105
Family Scincidae GRAY 1825	105
Subfamily Scincinae GRAY 1825	105
<i>Chalcides</i> LINNAEUS 1758	105
<i>Contogenys</i> ESTES 1969c	105
<i>Eumeces</i> WIEGMANN 1834	106
<i>Gongylomorphus</i> FITZINGER 1843	109
<i>Paracontogenys</i> SCHATZINGER in GOLZ and LILLEGRAVEN 1977	111
"Scelotes" sp.	111

Subfamily Lygosominae MITTLEMAN 1952	111
<i>Ablepharus</i> LICHTENSTEIN 1823	111
<i>Egernia</i> GRAY 1848	112
<i>Leiopisma</i> DUMÉRIL and BIBRON 1839	112
<i>Mabuya</i> FITZINGER 1826	112
<i>Trachydosaurus</i> GRAY 1825	113
Subfamily Feylininae CAMP 1923	113
Subfamily Acontinae GRAY 1845	114
Scincidae? <i>incertae sedis</i>	114
<i>Sauriscus</i> ESTES 1964	114
Family Dibamidae BOULENGER 1884	114
Scincomorpha <i>incertae sedis</i>	114
Superfamily Cordyloidea FITZINGER 1826	115
Family Paramacellodidae nov. fam.	115
<i>Paramacellodus</i> HOFFSTETTER 1967b	115
<i>Becklesius</i> nov. gen.	116
<i>Pseudosaurillus</i> HOFFSTETTER 1967b	118
<i>Saurillodon</i> nov. gen.	118
<i>Saurillus</i> OWEN 1854	121
Family Xantusiidae BAIRD 1859	121
<i>Xantusia</i> BAIRD 1859	123
<i>Lepidophyma</i> DUMÉRIL 1851	123
<i>Palaeoxantusia</i> HECHT 1956	123
Family Cordylidae GRAY 1837	126
<i>Gerrhosaurus</i> WIEGMANN 1828	126
<i>Pseudolacerta</i> DE STEFANO 1903	126
Infraorder Anguimorpha FÜRBRINGER 1900	129
Superfamily Anguioidea FITZINGER 1826	129
Family Xenosauridae COPE 1886	129
<i>Exostinus</i> COPE 1873c	130
<i>Restes</i> GAUTHIER 1982	132
Family Dorsetisauridae HOFFSTETTER 1967b	132
<i>Dorsetisaurus</i> HOFFSTETTER 1967b	132
Family Anguidae GRAY 1825	134
Subfamily Anguinae GRAY 1825	134
<i>Anguis</i> LINNAEUS 1758	134
<i>Machaerosaurus</i> GILMORE 1928	135
<i>Ohipseudopus</i> KUHN 1940a	136
<i>Ophisauriscus</i> KUHN 1940a	137
<i>Ophisaurus</i> DAUDIN 1803	137
Anguinae <i>incertae sedis</i>	144
Subfamily Anniellinae NOPCSA 1928	144
<i>Anniella</i> GRAY 1852	144
<i>Apodosauriscus</i> GAUTHIER 1982	144
Subfamily Glyptosaurinae MARSH 1872	144
Tribe Melanosaurini SULLIVAN 1979a	145
<i>Melanosaurus</i> GILMORE 1928	146
<i>Arpadosaurus</i> MESZOELY 1970	146
<i>Odaxosaurus</i> GILMORE 1928	147
<i>Peltosaurus</i> COPE 1872	149
<i>Proxestops</i> GAUTHIER 1981	151
<i>Xestops</i> COPE 1873c	151
Tribe Glyptosaurini SULLIVAN 1979a	153
<i>Glyptosaurus</i> MARSH 1871a	153

<i>Eoglyptosaurus</i> SULLIVAN 1979a	155
<i>Helodermoides</i> DOUGLASS 1903	155
<i>Paraglyptosaurus</i> SULLIVAN 1979a	156
<i>Placosaurus</i> GERVAIS 1848-1852	158
Subfamily Gerrhonotinae McDOWELL and BOGERT 1954	163
<i>Gerrhonotus</i> WIEGMANN 1828	163
<i>Paragerrhonotus</i> ESTES 1963a	165
Gerrhonotinae <i>incertae sedis</i>	165
Subfamily Diploglossinae BOCOURT 1873-1879	165
<i>Diploglossus</i> WIEGMANN 1834	165
<i>Celestus</i> GRAY 1838	166
<i>Eodiploglossus</i> GAUTHIER 1982	166
Superfamily Varanoidea CAMP 1923	168
Family Necrosauridae HOFFSTETTER 1943	168
<i>Necrosaurus</i> FILHOL 1876	169
<i>Colpodontosaurus</i> ESTES 1964	171
<i>Eosaniwa</i> HAUBOLD 1977	172
<i>Parasaniwa</i> GILMORE 1928	172
<i>Provaranosaurus</i> GILMORE 1942a	174
Family Helodermatidae GRAY 1837	174
<i>Heloderma</i> WIEGMANN 1829	175
<i>Eurheloderma</i> HOFFSTETTER 1957	177
<i>Paraderma</i> ESTES 1964	177
Family Varanidae GRAY 1827	179
<i>Varanus</i> MERREM 1820	179
<i>Iberosaurus</i> HOFFSTETTER 1969	182
<i>Megalia</i> OWEN 1860	182
<i>Palaeosaniwa</i> GILMORE 1928	183
<i>Saniwa</i> LEIDY 1870	184
<i>Telmasaurus</i> GILMORE 1943a	187
Varanidae <i>incertae sedis</i>	189
Lacertilia <i>incertae sedis</i>	189
<i>Anhuisaurus</i> HOU 1974	189
<i>Changjiangosaurus</i> HOU 1976	189
<i>Conicodontosaurus</i> GILMORE 1943a	189
<i>Costasaurus</i> nov. gen.	190
<i>Cremastosaurus</i> COPE 1873c	190
<i>Diacium</i> COPE 1873c	190
<i>Dibolosodon</i> AMEGHINO 1898	191
<i>Dicarlesia</i> HUENE 1931	191
<i>Durotrigia</i> HOFFSTETTER 1967b	191
<i>Haplodontosaurus</i> GILMORE 1942a	191
<i>Iguanavus</i> MARSH 1872	191
<i>Ilaerdesaurus</i> HOFFSTETTER 1966a	192
<i>Isodontosaurus</i> GILMORE 1943a	192
" <i>Lacerta</i> " <i>ambigua</i> LARTET 1851	192
" <i>Lacerta</i> " <i>castellanensis</i> DE GREGORIO 1925	192
" <i>Lacerta</i> " <i>philippiana</i> LARTET 1851	192
" <i>Lacerta</i> " <i>ponsortiana</i> LARTET 1851	192
" <i>Lacerta</i> " <i>pulla</i> MEYER 1859	192
" <i>Lacerta</i> " <i>rottensis</i> MEYER 1856	193
<i>Lisboasaurus</i> SEIFFERT 1973	193
<i>Meyasaurus</i> VIDAL 1915	193
<i>Paraprionosaurus</i> GILMORE 1938a	194
<i>Qianshanosaurus</i> HOU 1974	194

<i>Sauromorus</i> POMEL 1953	194
<i>Teilhardosaurus</i> SHIKAMA 1947	195
Sauria? <i>incertae sedis</i>	195
Order Amphisbaenia GRAY 1844	196
Family Oligodontosauridae ESTES 1975	196
<i>Oligodontosaurus</i> GILMORE 1942a	196
Family Amphisbaenidae GRAY 1865	197
<i>Omoiotyphlops</i> DE ROCHEBRUNE 1884	197
Family Rhineuridae VANZOLINI 1951	197
<i>Rhineura</i> COPE 1861	197
<i>Dyticonastis</i> BERMAN 1976	200
<i>Jepsibaena</i> VANZOLINI 1951	201
<i>Lestophis</i> MARSH 1885	202
<i>Macrorhineura</i> MACDONALD 1970	202
<i>Ototriton</i> LOOMIS 1919	202
<i>Pseudorhineura</i> VANZOLINI 1951	205
<i>Spathorhynchus</i> BERMAN 1973	206
Rhineuridae <i>incertae sedis</i>	206
Family Hyporhinidae BAUR 1893	206
<i>Hyporhina</i> BAUR 1893	207
Family Bipedidae TAYLOR 1951	207
Family Trogonophidae GRAY 1865	207
Amphisbaenia <i>incertae sedis</i>	208
Taxa removed from the Squamata	209
<i>Changisaurus microrhinus</i> YOUNG 1959	209
<i>Changlosaurus wutuensis</i> YOUNG 1961	209
<i>Chilingosaurus chingshankouensis</i> YOUNG 1961	209
<i>Colubrifer campi</i> CARROLL 1982	209
<i>Crythiosaurus mongoliensis</i> GILMORE 1943a	209
<i>Cuttysarkus mcnellyi</i> ESTES 1964	209
<i>Diacium unipedale</i> COPE 1873c	209
<i>Enigmatosaurus botti</i> DE STEFANO 1903	210
<i>Habrosaurus dilatus</i> GILMORE 1928	210
" <i>Lacerta</i> " <i>eocena</i> OWEN 1884	210
<i>Lacertulus bipes</i> CARROLL and THOMPSON 1982	210
<i>Macellodus brodiei</i> OWEN 1854	210
<i>Naocephalus porrectus</i> COPE 1872	210
<i>Neorotodactylus leonardii</i> CASAMIQUELA 1980	210
<i>Nordenosaurus magnus</i> HOLMAN 1973b	210
<i>Protolacerta patagonica</i> CASAMIQUELA 1975	211
<i>Rajaurisaurus estesi</i> SAHNI and SRIVASTAVA 1976	211
<i>Saurophis crassus</i> BRUNNER 1957	211
<i>Tylosteus ornatus</i> LEIDY 1872b	211
<i>Varanus lemoinei</i> NOPCSA 1908	211
Familial, Generic and Specific Synonyms	212
Geological and Geographical Distribution of Lizards and Amphisbaenians	214
Literature Cited	231
Index Generum	247