

Anais da Academia Brasileira de Ciências

ISSN: 0001-3765

aabc@abc.org.br

Academia Brasileira de Ciências

Brasil

GONZÁLEZ RIGA, BERNARDO J.

Speeds and stance of titanosaur sauropods: analysis of Titanopodus tracks from the Late Cretaceous of Mendoza, Argentina

Anais da Academia Brasileira de Ciências, vol. 83, núm. 1, marzo, 2011, pp. 279-290

Academia Brasileira de Ciências

Rio de Janeiro, Brasil

Available in: <http://www.redalyc.org/articulo.oa?id=32717681020>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

Anais da Academia Brasileira de Ciências (2011) 83(1): 279-290
(Annals of the Brazilian Academy of Sciences)
Printed version ISSN 0001-3765 / Online version ISSN 1678-2690
www.scielo.br/aabc

Speeds and stance of titanosaur sauropods: analysis of *Titanopodus* tracks from the Late Cretaceous of Mendoza, Argentina

BERNARDO J. GONZÁLEZ RIGA

Departamento de Paleontología, IANIGLA, CCT-CONICET-Mendoza, Avda. Ruiz Leal s/n, Parque Gral. San Martín
(5500) Mendoza, Argentina/Instituto de Ciencias Básicas, Universidad Nacional de Cuyo

Manuscript received on November 13, 2009; accepted for publication on June 21, 2010

ABSTRACT

Speed estimations from trackways of *Titanopodus mendozensis* González Riga and Calvo provide information about the locomotion of titanosaurian sauropods that lived in South America during the Late Cretaceous. *Titanopodus* ichnites were found at Agua del Choique, a newly discovered track site in the Loncoche Formation, Late Campanian-Early Maastrichtian of Mendoza, Argentina. This speed study follows the hypothesis of dynamic similarity proposed by Alexander. As a refinement of this method, a complementary equation is presented here based on an articulated titanosaurian specimen collected in strata that are regarded as correlative to those that have yielded *Titanopodus* tracks (Allen Formation, Neuquén Basin). This analysis indicates that hip height can be estimated as 4.586 times the length of the pes track in derived titanosaurs. With an estimation of the hip height and the stride measurements, the speed is calculated. The study of two wide-gauge trackways indicates that *Titanopodus* ichnites were produced by medium-sized titanosaurs (hip height of 211-229 cm) that walked at 4.7-4.9 km/h towards the south and southwest, following in part, a sinuous pathway. These speeds and some taphonomic features of tracks (prominent rims, distorted elongated shapes) indicate the capacity of derived titanosaurs for walking effectively over a very wet and slippery substrate. In the ichnological record, the walking speeds of *Titanopodus* trackmakers are somewhat faster than those previously inferred for most sauropods.

Key words: speed, Sauropoda, *Titanopodus*, Cretaceous, Argentina.

INTRODUCTION

Important dinosaur tracksites have been described in South America, particularly in Chile (Casamiquela and Fasola 1968, Moreno and Pino 2002, Moreno et al. 2004, Moreno and Benton 2005), Bolivia, and Brazil (Leonardi 1989, Meyer et al. 2001, Lockley et al. 2002). In Argentina, dinosaur track sites are known from Salta, Neuquén, and Mendoza provinces.

In Salta (near eastern Puna), theropod and ornithomimid tracks were discovered in the upper levels of the Yacoraite Formation (Maastrichtian) (Alonso 1980, Alonso and Marquillas 1986). In this province, sauro-

In Neuquén (northern Patagonia), dinosaur tracks have been found in the Picún Leufú and El Cuy areas (Fig. 1). These tracks were found in outcrops of the Candeleros Formation (Cenomanian), a unit characterized by deposits corresponding to meandering rivers, poorly channeled ephemeral flows, and lakes. Titanosaurian tracks from this formation were named *Sauropodichnus giganteus* (Calvo 1991, 1993).

Recently, a new tracksite, the first to be described from Mendoza Province, was discovered in the Late Campanian-Early Maastrichtian strata of the Loncoche Formation (González Riga and Calvo 2007).

pod tracks were recently assigned to a new ichnotaxon named *Titanopodus mendozensis* (González Riga and Calvo 2009). These tracks are an excellent example of the wide-gauge style of sauropod locomotion without impressions of manual phalanges. These features, together with the fossil record of the Loncoche Formation and equivalent units in Patagonia (Allen and Los Alamitos Formations), suggest that the *Titanopodus* track-makers were, probably, saltosaurine or aeolosaurine titanosaurs.

Titanosauria is a diverse sauropod clade that includes more than 50 species of worldwide distribution. However, studies of speed, gait and stance of these dinosaurs are scarce and most biomechanical aspects related to titanosaur locomotion are unknown. Only *Sauropodichnus* tracks, which have been attributed to basal titanosaurs, have been studied in this regard (Mazzetta and Blanco 2001, Calvo and Mazzetta 2004). In this context, the objective of this paper is to study, for the first time, the speeds and stance of the *Titanopodus* track-makers. This study is important for understanding the locomotion and behavior of the latest titanosaurs that lived during the Late Cretaceous.

MATERIALS AND METHODS

This paper is based on a dinosaur track site located at Agua del Choique, 14 km west of the city of Malargüe in Mendoza Province, Argentina (Fig. 1A). At this paleoichnological outcrop, the author and his team discovered multiple track-bearing levels both in the Anacleto and Loncoche Formations.

In the upper section of the Anacleto Formation (Early Campanian), three levels with sauropod tracks were located in floodplain fluvial facies (Fig. 1B).

In the middle section of the Loncoche Formation (Late Campanian-Early Maastrichtian), two different levels with dinosaur tracks were found (Fig. 1B). One of them occurs in a yellow grey calcareous sandstone and pertains to *Titanopodus mendozensis* (González Riga and Calvo 2009). The other track level is located 80 cm above the former and is exposed only in cross-section.

Province, this Formation is comprised by marginal marine facies (e.g., tidal flats, deltas, sabkhas deposits) that were produced by a shallow transgression of the Atlantic Ocean that covered central-northern Patagonia (González Riga and Parras 1998). In the Ranquil-Có and Calmu-Co sections, the Loncoche Formation has yielded a varied association of fossil fishes and reptiles (González Riga 1999, Previtera and González Riga 2008). These vertebrate assemblages are associated with ancient tidally dominated deltaic deposits and include a mixture of terrestrial vertebrates (dinosaurs and snakes), together with freshwater taxa (e.g. turtles, fishes), as well as marine or littoral forms (plesiosaurs and rays).

Parras et al. (1998) recognized two depositional environments in the Agua del Choique area. The first is attributed to a river-dominated delta and lake setting, and the second corresponds to a river-dominated delta that changed to a tide-dominated delta. A detailed environmental analysis of the *Titanopodus* track site, including sedimentological and paleopalynological data, is presently in progress and will be published elsewhere.

The *Titanopodus* level dips 12 degrees towards the northeast (80°). It extends across three areas. Area A (35°26'55.2 S; 69°44'2.0" W) includes approximately 160 tracks in four principal trackways (AC-1 to AC-4 in this paper). Area B is located 234 m to the south of area A and comprises around 100 tracks partially covered by sediments. Area C is located 150 m south of area B and includes more than 50 tracks (González Riga and Calvo 2009). In this paper we analyze trackways from area A.

The trackways were photographed and mapped, and some tracks were cast with plaster under the abbreviation of IANIGLA-PV.

The first method for estimating the speed of dinosaurs was proposed by Alexander (1976), who supported his analysis using the hypothesis of dynamic similarity. According to this hypothesis, the movements of animals with geometrically similar shapes, even if they are different in size, are dynamically similar only when they move with equal values of the Froude number. This number is a non-dimensional parameter used where inertia and viscous forces interact. This parameter is de-

SPEED OF TITANOSAUR SAUROPODS

Fig. 1 – A, Location of the Neuquén Basin (Argentina) showing the Agua del Choique and Picún Leufú tracksites (after González Riga and 2009); B, Stratigraphic column of the Neuquén Basin showing track levels (modified from González Riga 2002).

Dynamically similar movements (i.e., those with equal Froude numbers) require equal values of relative stride length (S/H where S is stride length). The relationship between the relative stride length and the Froude number allows one to estimate speed. On this basis, Alexander (1976) proposed the following equation:

$$V = 0.25G^{0.5}S^{1.67}H^{-1.17} \quad (1)$$

In this formula, the S and H values are entered in meters and V is solved in meters per second. Although refinements to the method have been proposed in attempts to make it more accurate (see critical review

This method involves the measurement of length (S) and the estimation of height at the h. The parameter S is the distance among corresponding points on successive prints of the same foot, and is easily measured in trackways. In contrast, the estimation of H is difficult because it is related with the length of the hind foot print (L) through some mathematical ratios. This parameter is tested for derived titanosaurs in this paper.

Alexander (1976) has pointed out that extant terrestrial mammals change from a walk to a run when the ratio of stride length to hip height

and Wade 1984), Alexander's (1976) observations on the gaits of extant vertebrates were extended to define three different gaits in dinosaurs: walk ($S/H < 2.0$), trot (S/H between 2.0 and 2.9), and run ($S/H > 2.9$).

Finally, the equation (1) is limited to estimating the speed at which a particular trackway was made and cannot be used for estimating the top running speed of a dinosaur (Coombs 1978).

INSTITUTIONAL ABBREVIATIONS

IANIGLA-PV – Instituto Argentino de Nivología, Glaciología y Ciencias Ambientales, Colección Paleovertebrados, Argentina.

MUCPv – Museo de Geología y Paleontología, Universidad Nacional del Comahue, Argentina.

RESULTS AND DISCUSSIONS

ANALYSIS OF ANATOMICAL EVIDENCES

An estimation of the height at the hip joint (H) is the first step for calculating the speed of a given dinosaur. Alexander (1976), following the skeletal proportions of the diplodocid sauropod *Apatosaurus*, considered that H is four times the length of the pes footprint (L). He estimated similar values (e.g., $L = 0.23 - 0.38H$) for many bipedal dinosaurs of a wide range of sizes, both theropods and ornithomimids.

Thulborn (1990) claimed that the assumption of $H = 4L$ is likely to be incorrect for two reasons. First, the H/L ratio varies in systematic fashion among dinosaur taxa. Second, the H/L ratio certainly changes during ontogeny, on account of the allometric growth that prevails in terrestrial vertebrates. This author supposed that juveniles have relatively larger feet (and therefore smaller H/L ratio) than do adults of the same taxon.

In bipedal dinosaurs, Alexander (1991) and Thulborn and Wade (1984) proposed some refinements to this estimation using allometric equations in some cases. Alternatively, Henderson (2003) studied other methods using computer models. In contrast, recommendations for quadrupedal dinosaurs are less clear because, in many groups like sauropods, the pes has a large padded area.

In this paper, as refinements of previous studies, I estimate the hip height of derived titanosaurs using anatomical and ichnological lines of evidence.

First, it is important to analyze the anatomical proportions of the probable trackmakers. The ichnological features of *Titanopodus* indicated that its trackmakers were sauropods of wide-gauge stance where both manus and pes prints were well separated from the midline, as is described in titanosauriforms (Wilson and Carrano 1999). In trackway AC-1 (Fig. 2, holotype of *Titanopodus*), the total width of the trackway is about 125–132 cm, and the inner trackways width is about 40 cm. This feature can be carefully analyzed following the manus and pes trackway ratios (MTR and PTR) proposed by Romano et al. (2007). These indices are defined as the ratio of the track width measured transversely to the midline (side width, SW) relative to the total width of the trackway (overall width, OW) as follows: $TR = SW/OW \times 100$. In the present case, trackway AC-1 shows MTR and PTR values of 22.09 and 31.32 per cent, respectively. These values indicate that *Titanopodus* has a very wide-gauge trackway in comparison with other known trackways. Moreover, the absence of impressions of manual phalanges and the Late Cretaceous age of these ichnites indicate that the trackmakers were, probably, derived titanosaurs.

In Argentina, almost all Late Campanian–Maastriichtian sauropods correspond to Aeolosaurini and Saltasaurinae titanosaurs. The aeolosaurines include *Aeolosaurus rionegrinus* from the Angostura Colorado Formation (Powell 1987). The named species of saltasaurines comprise two forms from the Allen Formation: *Bonatitan reigi* (Martinelli and Forasiepi 2004) and *Rocasaurus muniozi* (Salgado and Azpilicueta 2000), and one species from the Lecho Formation: *Saltasaurus loricatus* (Bonaparte and Powell 1980).

It is important to consider that, in the same strata that have yielded *Titanopodus* tracks (precisely the Allen Formation, a lateral equivalent of the Loncoche Formation and also deposited in the Neuquén Basin), two saltasaurine titanosaurs have been found: *Bonatitan*

SPEED OF TITANOSAUR SAUROPODS

Fig. 2 – A, Schematic pectoral girdle and forelimbs of a derived titanosaur (modified from Borsuk-Bialynicka 1977). B, *Titanopodus mendozensis*, map of trackway AC-1 (after González Riga and Calvo 2009).

Obviously, we cannot definitively identify the trackmaker of *Titanopodus* to the genus level; however,

Among these titanosaurs, an interesting sp for studying the appendicular skeleton is that La Invernada taxon (MUCPv-1533). It was disc 230 km south of the *Titanopodus* tracksite and pr the caudal series and fore- and hind limbs, the la cluding a complete and articulated left pes (G Riga et al. 2007, 2008).

The forelimb of MUCPv-1533 includes f articulated metacarpals, which form a semi-tubu U-shaped vertical structure, as in other sauropo church 1994, Wilson and Sereno 1998, Wilson This particular morphology limited tensional st the forearm, and was related to the gigantism o quadrupedal dinosaurs (Bonnar 2003). This sp preserves no evidence of manual phalanges, as most all derived titanosaurs (Salgado et al. 1997 et al. 2007). A partially similar condition is ob in *Epachthosaurus* from the Late Cenomanian Turonian of Chubut Province, Argentine Pa (Martínez et al. 2004), and *Opisthocoelicaudia* fr Maastrichtian of Mongolia (Borsuk-Bialynicka In these two species, no manual phalanges are p with the exception of a vestigial element fused distal surface of metacarpal IV.

In the ichnological record, the semi-tubular structure of the sauropod metacarpus is preserved, i cases, as a characteristic crescent shape of manu (e.g., Farlow et al. 1989, Lockley 1991, Santo 1994, Calvo 1999, Lockley et al. 2004, Wright In particular, the manus tracks of *Titanopodus* a strongly asymmetrical crescentic contour and no evidence of manual phalanges (Fig. 3B-C) asymmetry is in agreement with the manus specimen MUCPv-1533, where the metacarpals II are very robust elements in comparison with laterally-positioned metacarpals (Fig. 3D). This asymmetry is absent in the Patagonian titanosaur *Epachthosaurus* (Fig. 3E), since the metacarpals III and almost as robust as the medial-positioned metacarpals (Martínez et al. 2004). In contrast, in *Rapetosaurus krausei* from the Maastrichtian of Madagascar,

Fig. 3 – A-C, *Titanopodus mendozensis* tracks from Mendoza Province, Argentina: A, field photographs of a manus-pes track set and a left manus (B); C, left manus track of *T. mendozensis* in comparison with the articulated left metacarpus in dorsal views of the titanosaur MUCPv-1533 (D) and *Epachthosaurus* (E). F-G, Titanosaur MUCPv-1533 from La Invernada, Neuquén Province, Argentina: F, articulated left hind limb, G, complete left pes in dorsal view (E, after Martinez et al. 2004, and F-G after González Riga et al. 2008).

The pes of MUCPv-1533 is also typically asymmetrical, relatively short and wide (Fig. 3F). Metatarsals III and IV are the longest elements; the phalangeal formula is: 2-2-2-2-0, and the first three digits carry sickle-shaped unguals (González Riga et al. 2008). The asymmetry of the South American titanosaur pedes

Recently, several aspects of sauropod pedes have been explained as a hypermorphism process, following a morphodynamic approach (Lockey 2007, Lockley and Jackson 2008).

In a preliminary reconstruction of the hind limb, I assume a semi-plantigrade posture, with an angle of

SPEED OF TITANOSAUR SAUROPODS

(2005) proposed a similar disposition (45°) for sauropods in general, following the hypothesis that these dinosaurs had an elastic plantar pad. There are no detailed studies of these postural aspects in titanosaurs, but it is possible that, within a single pes, different metatarsals had differing inclinations, as in modern elephants. In these mammals, the digitigrade pedes are functionally plantigrade (Miller et al. 2007) due to the presence of a fatty foot pad that acts in a fashion analogous to high-heeled shoes in humans.

In the graphic reconstruction of the specimen MUCPv-1533 (Fig. 4), the acetabulum (e.g., the hip joint) is located 197 cm above the ground.

ESTIMATION OF HIP JOINT HEIGHT

Based on the reconstruction of the titanosaur hind limb (Fig. 4), the hip joint height can be expressed as an equation:

$$H = F - Af + Ke + T + A + Mt \cdot \cos \alpha + Php \quad (2)$$

In this equation, F is the femur length, Af is the distance between the proximal end of the femur and the horizontal axis of movement of the femoral head ($\sim 7\%$ of the femur length), Ke (Knee) is the space for the femoral-tibial articulation (preliminarily, I assumed a value of $\sim 3\%$ of the femur length), T is the tibia length, A is the height of the astragalus, Mt is the length of the metatarsal III, α is the inclination of the metatarsals (usually interpreted as $40\text{--}50^\circ$), and Php is the height of a hypothetical pad located ventral to the phalanges, following Gallup's (1989) reconstruction of the pes of the titanosauriform *Pleurocoelus*. In this formula, I assume that Php is 50% of the dorsoventral diameter of the first phalanx of digit III (see Php in Fig. 4).

Also included in this reconstruction is an elastic plantar pad (as a heel) that distributes the weight transmitted through the pes. Obviously, the development of this plantar pad can modify the reconstruction of the length of the pes track. I assume that the track length (L) can vary by about 5% depending on different interpretations of this plantar pad (PL). Other feature is the lateral orientation of the ungual phalanges (U), which

Fig. 4 – Reconstruction of the hind limb of the titanosaur MUCPv-1533 (Neuquén, Argentina) and interpretation of a hypothetical track. Abbreviations: F, fibula; Fe, femur; Fdl, flexor digitorum muscle; H, height of hip joint; L, length of the pes track; PL, length of the track length after different development of the plantar pad; Tb, tibia.

ESTIMATION OF SPEED AND SIZE

Both graphic and numerical estimations (Fig. 4, equation 2) of hind limb reconstruction for MUCPv-1533 indicate a hip height (H) of 197.2 cm and a pes track of 43 cm length (with a variation of ± 2 cm).

This implied that $H/L = 4.586$, where:

$$H \text{ is about } 4.586 L$$

The relation (3) can be used to estimate

TABLE I

Estimated speeds of *Titanopodus* trackmakers (Agua del Choique track site, Mendoza, Argentina). Abbreviations: MPD, manus-pes distance (measured between the anterior margin of both manus and pes tracks); MLP, manus-pes length; H, height of the hip joint; S/H, stride length-hip height ratio.

Trackways	Pes track length (cm)	MPD (cm)	MPL (cm)	H (cm)	S Pes stride (cm)	Estimated speed	S/H
AC-1	46	80.4	123.6	210.9	235	1.361 m/s 4.901 km/h	1.11
AC-4	50	102.9	148	229.3	245	1.323 m/s 4.765 km/h	1.06

Fig. 5 – Size of *Titanopodus* trackmaker. Sketch of a derived titanosaur in scale with the *Titanopodus* footprints of the trackway AC-4. Abbreviations: GAD, gleno-acetabular distance; H, height of hip joint; SM and SP, manus and pes stride, respectively.

According to this analysis, the *Titanopodus* tracks were produced by medium-sized titanosaurs. Sizes and anatomical proportions are estimated in based on the equation 3 and ichnological data. Trackways AC-1 and AC-4 were produced by sauropod specimens that had a hip height (H) of 211 cm and 229 cm, respectively (Fig. 5). The ratio of glenoacetabular distance to hip joint height (GAD/H) is useful for estimating the body length and relative anatomical proportions. According

In trackway AC-1 (18.5 m long; 27 ichnites), one titanosaurian individual walked at 4.90 km/h towards the southwest (193-224 degrees). In trackway AC-4 (46.2 m long; 71 ichnites), a slightly larger titanosaur walked at 4.76 km/h following a sinuous pathway towards the south (176 degrees), southwest (224 degrees), south (172 degrees) and, finally, again the southwest (253 degrees). The stride values (245 cm for the pes) and the pes length are larger than those from trackway AC-1 (235 cm), but

SPEED OF TITANOSAUR SAUROPODS

length) in comparison with the best preserved prints that reach 46 and 50 cm in trackways AC-1 and AC-4, respectively. In elongated and distorted tracks, the presence of prominent rims indicates high water content in the substrate and some degree of sliding of the pedes during locomotion. Thus, the *Titanopodus* trackmakers moved at moderate speed, indicating their capacity to effectively walk over very saturated substrates. The ratio of stride length to hip height (S/H) reaches values of 1.11, indicating that the gait is a walk (not a trot or run), after the definitions of Alexander (1976) and Thulborn and Wade (1984).

The estimated speeds of sauropods generally never surpass 7.2 km/h (Thulborn 1990). For example, the sauropod trackmakers of *Rotundichnus muenchehagensis* from the Lower Cretaceous of Germany show ranges from 3.1 to 4.5 km/h (Lockley et al. 2004) (although these authors used the ratio $H = 5L$ to calculate the speed in these wide-gauge trackways). Another study of speed in a wide-gauge sauropod trackmaker was made using ichnites from the Candeleros Formation of northern Patagonia. In this unit, the *Sauropodichnus* trackmakers reached speeds of only 1.7-2.3 km/h (Mazzetta and Blanco 2001), indicating a very slow pace in a medium-sized basal titanosaur. In contrast, according to this analysis, the walking speeds of *Titanopodus* trackmakers (4.9 km/h) are somewhat faster than those previously inferred for most sauropods.

ACKNOWLEDGMENTS

I thank Alexander Kellner (Brazil) for inviting me to publish in this volume, and J. Calvo (Argentina) for his comments and collaboration. Martin Lockley, Matthew Lamanna, Leonardo Salgado and two anonymous reviewers offered useful suggestions. I am also grateful to students and volunteers who have participated in the field work during years. Our work in dinosaur ichnology was supported by projects of CONICET (PIP 0713/09), Instituto de Ciencias Básicas and Universidad Nacional de Cuyo (2009-2011), and Agencia Nacional de Promoción Científica y Tecnológica (PICT 2005-33984). I also thank Instituto Argentino de Nivología, Glaciología

RESUMO

Estimativas de velocidade a partir de trilhas de *Titanopodus mendozensis* González Riga e Calvo fornecem informações a respeito da locomoção de saurópodes titanossaurianos que viveram na América do Sul durante o Cretáceo Superior. Ichnites de *Titanopodus* foram encontrados em Agua de Sabor, sendo este um sítio de pegadas recentemente descoberto na Formação Loncoche, Campaniano Superior-Maastriichtiano Inferior de Mendoza, Argentina. Este estudo de velocidade segue a hipótese de similaridade dinâmica proposta por Alexander. Como um refinamento deste método, uma correção complementar é aqui apresentada tomando como base um espécime titanossauriano articulado coletado em estratos de Los Hornos, considerados como correlativos àqueles que forneceram as pegadas de *Titanopodus* (Formação Allen, Bacia Neuquén). Esta correção indica que a altura da bacia pode ser estimada como 4,586 vezes o comprimento da pegada do pé em titanossaurianos derivados. A velocidade é calculada com uma estimativa da altura da bacia e as medidas da passada. O estudo de trilhas de medidas amplas indica que os ichnites de *Titanopodus* foram produzidos por titanossauros de tamanho médio (altura da bacia de 211-229 cm) que caminhavam a 4,7-4,9 km/h em direção ao sul e sudeste, seguindo, em parte, um curso sinuoso. Estas velocidades e algumas características dinâmicas das pegadas (margens proeminentes, formatos variados e distorcidos) apontam para a capacidade de titanossaurianos derivados de caminhar efetivamente sobre um substrato úmido e escorregadio. No registro icnológico, as velocidades de caminhada dos geradores de *Titanopodus* são um pouco mais rápidas do que aquelas previamente inferidas para a maioria dos saurópodes.

Palavras-chave: velocidade, Sauropoda, *Titanopodus mendozensis*, Argentina.

REFERENCES

- ALEXANDER RM. 1976. Estimates of the speed of dinosaurs. *Nature* 261: 129–130.
- ALEXANDER RM. 1991. Doubts and assumptions in dinosaur locomotion mechanics. *Interdiscipl Sci Rev* 16: 175–181.
- ALEXANDER RM. 2006. Dinosaur biomechanics. *See* 273: 1849, 1855.

- ALONSO RN AND MARQUILLAS R. 1986. Nueva localidad con huellas de dinosaurios y primer hallazgo de aves en la Formación Yacoraite (Maastrichtiano) del norte argentino. *Actas IV Congr Arg de Paleont y Bioest* 2: 33–42.
- BONAPARTE JF AND POWELL JE. 1980. A continental assemblage of tetrapods from the Upper Cretaceous beds of El Brete, northwestern Argentina (Sauropoda, Coelurosauria, Carnosauria, Aves). *Mem Soc Geol Fran* 139: 19–28.
- BONNAN MF. 2003. The evolution of manus shape in sauropod dinosaurs: implications for functional morphology, forelimb orientation, and phylogeny. *J Vert Paleont* 23: 595–613.
- BONNAN MF. 2005. Pes anatomy in sauropod dinosaurs: implications for functional morphology, evolution, and phylogeny. In: CARPENTER K AND TIDWELL V (Eds), *Thunder-Lizards: The Sauropodomorph Dinosaurs*. Indiana University Press, Bloomington, p. 346–380.
- BORSUK-BIALYNICKA M. 1977. A new camarasaurid sauropod *Opisthocoelecaudia skarzynskii*, gen.n. sp.n. from the Upper Cretaceous of Mongolia. *Palaeontol Pol* 37: 45–64.
- CALVO JO. 1991. Huellas de dinosaurios en la Formación Río Limay (Albiano-Cenomaniano?), Picún Leufú, Provincia del Neuquén, República Argentina (Ornithischia-Saurischia: Sauropoda-Theropoda). *Ameghiniana* 28: 241–258.
- CALVO JO. 1999. Dinosaurs and other vertebrates of the Ezequiel Ramos Mexía área, Neuquén-Patagonia Argentina. 13–15. In: TOMIDA Y, RICH T AND VICKERS-RICH P (Eds), *Proceedings of the Second Gondwanan Dinosaur Symposium*. National Science Museum Monographs 15, p. 13–15.
- CALVO JO AND MAZZETTA GV. 2004. Nuevos hallazgos de huellas de dinosaurios en la Formación candeleros (albiano-Cenomaniano), Picún leufú, Neuquén, Argentina. *Ameghiniana* 41: 545–554.
- CALVO JO, PORFIRI JD, GONZÁLEZ RIGA BJ AND KELLNER AWA. 2007. A new Cretaceous terrestrial ecosystem from Gondwana with the description of a new sauropod dinosaur. *An Acad Bras Cienc* 79: 529–541.
- CASAMIQUELA RM AND FASOLA A. 1968. Sobre pisadas de dinosaurios del Cretácico Inferior de Colchagua (Chile). *Departamento de Geología de la Universidad de*
- CURRY ROGERS K. 2009. The postcranial osteology of *Rapetosaurus krausei* (Sauropoda: Titanosauria) from the Late Cretaceous of Madagascar. *J Vert Paleont* 29(4): 1046–1086.
- CURRY ROGERS K AND FOSTER CA. 2001. The last of the dinosaur titans: a new sauropod from Madagascar. *Nature* 412: 530–534.
- FARLOW JO, PITTMAN JG AND HAWTHORNE JM. 1989. *Brontopodus birdi*, Lower Cretaceous sauropod footprints from the U.S. Gulf Coastal Plain. In: GILLETTE DD AND LOCKLEY MG (Eds), *Dinosaur Tracks and Traces*. Cambridge University Press, Cambridge, p. 371–394.
- GALLUP MR. 1989. Functional morphology of the hind foot of the Texas sauropod *Pleurocoelus* sp. *Indet. Geol Soc of Amer* 238: 71–74.
- GONZÁLEZ RIGA BJ. 1999. Hallazgo de vertebrados fósiles en la Formación Loncoche, Cretácico Superior de la provincia de Mendoza, Argentina. *Ameghiniana* 36: 401–410.
- GONZÁLEZ RIGA BJ. 2002. Estratigrafía y Dinosaurios del Cretácico Tardío en el extremo sur de la provincia de Mendoza, Argentina. PhD Dissertation, National University of Córdoba (Argentina), 280 p.
- GONZÁLEZ RIGA BJ AND CALVO JO. 2007. Huellas de dinosaurios saurópodos en el Cretácico de Argentina. In: DÍAZ-MARTÍNEZ E AND RÁBANO I (Eds), 4th European Meeting on the Palaeontology and Stratigraphy of Latin America, Cuadernos del Museo Geominero 8: 173–179.
- GONZÁLEZ RIGA BJ AND CALVO JO. 2009. A new wide-gauge Sauropod track site from the Late Cretaceous of Mendoza, Neuquén Basin, Argentina. *Palaeontology* 52(3): 631–640.
- GONZÁLEZ RIGA BJ, CALVO JO AND PORFIRI J. 2007. A new articulated eutitanosaur from Northern Patagonia, Argentina. XX Congresso Brasileiro de Paleontologia (Buzios, Brasil) *Annais* 17.
- GONZÁLEZ RIGA BJ, CALVO JO AND PORFIRI J. 2008. An articulated titanosaur from Patagonia (Argentina): new evidences of the pedal evolution. *Palaeoworld* 17: 33–40.
- GONZÁLEZ RIGA BJ AND PARRAS AM. 1998. Paleambiente y Paleontología de la Formación Loncoche (Cretácico Superior) en Ranquil-Có, sur de la provincia de Mendoza, Argentina. *Actas del VII Congreso Argentino de Paleontología y bioestratigrafía* 1: 81.
- HENDERSON DM. 2003. Footprints, trackways and hip heights of bipedal dinosaur—testing hip height predictions

SPEED OF TITANOSAUR SAUROPODS

- cal interpretation. In: GILLETTE D AND LOCKLEY M (Eds), *Dinosaur Tracks and Traces*, Cambridge University Press, Cambridge, p. 165–178.
- LOCKLEY MG. 1986. A guide to dinosaur tracksites of the Colorado Plateau and American Southwest. University of Colorado at Denver, Geology Department Magazine, Special Issue 1: 56.
- LOCKLEY MG. 1991. *Tracking Dinosaurs: A New look at an Ancient World*. Cambridge University Press, New York, 238 p.
- LOCKLEY MG. 2007. The morphodynamics of dinosaurs, other archosaurs, and their trackways: holistic insights into relationships between feet, limb and the whole body. *Soc Sediment Geol, Spec Publ* 88: 27–51.
- LOCKLEY MG AND JACKSON P. 2008. Morphodynamic perspectives on convergence between the feet and limb of sauropod and humans: two cases of hypermorphosis. *Ichnos* 15: 140–157.
- LOCKLEY MG, SHULP AS, MEYER, CA, LEONARDI G AND KERUMBA MAMANI D. 2002. Titanosaurid trackways from the Upper Cretaceous of Bolivia: evidence for large manus, wide-gauge locomotion and gregarious behavior. *Cret Res* 23: 383–400.
- LOCKLEY MG, WRIGHT JL AND THIES D. 2004. Some observations on the dinosaur tracks at Münchheggen (Lower Cretaceous), Germany. *Ichnos* 2: 261–274.
- MARTINELLI A AND FORASIEPI AM. 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 Argent Cienc Nat* 6(2): 257–305.
- MARTÍNEZ R, GIMÉNEZ O, RODRÍGUEZ J, LUNA M AND LAMANNA M. 2004. An articulated specimen of the basal Titanosaurian (Dinosauria: Saurópoda) *Epachthosaurus sciuttoi* from the Early Late Cretaceous Bajo Barreal Formation of Chubut Province, Argentina. *J Vert Paleont* 24(1): 107–120.
- MAZZETTA GV AND BLANCO RE. 2001. Speeds of dinosaurs from the Albion-Cenomanian of Patagonia and sauropod stance and gait. *Act Pal Polonica* 46: 235–246.
- MEYER CA, HIPPLER D AND LOCKLEY MG. 2001. The Late Cretaceous vertebrate ichnofacies of Bolivia – facts and implications. In: VII INTERNATIONAL SYMPOSIUM ON MESOZOIC TERRESTRIAL ECOSYSTEMS. Asociación Paleontológica Argentina. Publicación Especial 7: 1–12.
- HUTCHINSON JR. 2007. Ontogenetic scaling musculoskeletal anatomy in elephants. *JR Soc I* 5: 465–475.
- MORENO K AND BENTON M. 2005. Occurrence of sauropod dinosaur tracks in the Upper Jurassic of Chile: description of *Iguanodonichnus frenki*. *JS Am E* 20(3): 253–257.
- MORENO K AND BENTON M. 2005. Occurrence of sauropod dinosaur tracks in the Upper Jurassic of Chile: description of *Iguanodonichnus frenki*. *JS Am E* 20(3): 253–257.
- MORENO K, BLANCO N AND TOMLINSON A. 2004. Huellas de dinosaurios del Jurásico Superior en el sur de Chile. *Ameghiniana* 41(4): 535–543.
- MORENO K AND PINO M. 2002. Huellas de dinosaurios (Theropoda-Ornitopoda-Sauropoda) de la Formación Los Hornos del Flaco, VI Región, Chile: paleoambiente y paleontología. *Rev Geol Chile* 29: 191–206.
- PARRAS A, CASADÍO S AND PIRES M. 1998. Secuencias sedimentarias y depósitos de dinosaurios (límite Cretácico-Paleógeno), sur de la provincia de Mendoza, Argentina. *Publicación Especial de la Asociación Paleontológica Argentina* 5: 181–192.
- POWELL JE. 1987. The Late Cretaceous Fauna from the Alamosa River, Alamosa, Patagonia, Argentina. Part. VI. The titanosaurids. *Rev Mus Argent Cienc Nat* 3(3): 147–153.
- PREVITERA ME AND GONZÁLEZ RIGA BJ. 2008. Descripción de hallazgos de vertebrados fósiles en la Formación Los Hornos del Flaco (Cretácico Superior) en el área de Calmu-Co, Mendoza, Argentina. *Ameghiniana* 45: 349–359.
- ROMANO M, WHYTE M AND JACKSON SJ. 2007. The Trackway Ratio: A New Look at Trackway Gauge in the Analysis of Quadrupedal Dinosaur Trackways and its Implications for Ichnotaxonomy. *Ichnos* 14: 257–270.
- SALGADO L AND AZPILICUETA C. 2000. Un nuevo dinosaurio (Sauropoda, Titanosauridae) de la provincia de Río Negro (Formación Allen, Cretácico Superior), Patagonia, Argentina. *Ameghiniana* 37: 259–264.
- SALGADO L, CORIA RA AND CALVO JO. 1997. Evolución de Titanosaurid Sauropods. I: Phylogenetic analysis based on the postcranial evidence. *Ameghiniana* 34: 3–12.
- SANTOS VF DOS, LOCKLEY MG, MEYER CA, CARVALHO AM AND MORATA J. 1994. A new sauropod tracksite from the Middle Cretaceous of Brazil. *Ichnos* 1: 1–12.

- THULBORN RA. 1990. Dinosaur tracks. Chapman and Hall, London, 410 p.
- THULBORN RA AND WADE M. 1984. Dinosaur trackways in the Winton formation (mid-Cretaceous) of Queensland. *Mem Queensland Mus* 21: 413–517.
- UPCHURCH P. 1994. Manus claw function in sauropod dinosaurs. *Gaia* 10: 161–171.
- WILSON JA. 2002. Sauropod dinosaur phylogeny: critique and cladistic analysis. *Zool J Linn Soc* 136: 217–276.
- WILSON JA AND CARRANO MT. 1999. Titanosaurs and the origin of “wide gauge” trackways: a biomechanical and systematic perspective on sauropod locomotion. *Paleobiology* 25: 252–267.
- WILSON JA AND SERENO P. 1998. Early Evolution and Higher-level Phylogeny of Sauropod Dinosaurs. *J Vert Paleont* 18(Suppl 2): 1–68.
- WRIGHT JL. 2006. Steps in understanding sauropod biology. In: CURRY ROGERS KA AND WILSON JA (Eds), University of California Press, Berkeley, p. 252–284.