

HAL
open science

Paleobiogeography of early human dispersal in western Eurasia: Preliminary results

Roman Croitor

► **To cite this version:**

Roman Croitor. Paleobiogeography of early human dispersal in western Eurasia: Preliminary results. Comptes Rendus. Palevol, In press, 10.1016/j.crpv.2017.09.004 . hal-01765965

HAL Id: hal-01765965

<https://hal.science/hal-01765965v1>

Submitted on 4 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Paleobiogeography of early human dispersal in Western Eurasia: preliminary results

Roman CROITOR

Aix-Marseille University, CNRS, UMR 7269, Maison méditerranéenne des sciences de l'homme BP674, 5, rue du Château-de-l'Horloge, 13094 Aix-en-Provence, France; romancroitor@europe.com

Abstract. A multivariate cluster analysis of western Eurasian regional herbivorous mammalian faunas is applied in order to reveal the paleobiogeographic context of early human dispersal in the area under study. During the Early Pleistocene, the north Mediterranean area and Caucasian Land acted as refugia for warm-loving Pliocene faunal holdovers. The Italian Peninsula was biogeographically partially isolated during most of the Early Pleistocene due to the forested Dinaric Alps zoogeographic filter, which possibly caused the late arrival of hominines on the Italian Peninsula. The multivariate analysis confirms a firm paleobiogeographic border between the Iberian Peninsula and northwestern Africa. The Pannonian – western European path is proposed here as the most plausible dispersal route for early hominines. The article gives a brief discussion of paleobiogeographic significance of the Alpine-Himalayan Mountain Belt and the Movius Line in western Eurasia.

Key words. Western Eurasia, Herbivores, Human dispersal, Paleobiogeography, *Homo ex gr. erectus*.

Résumé. L'analyse multivariée des faunes régionales de mammifères herbivores d'Eurasie occidentale est appliquée pour révéler le contexte paléobiogéographique de la dispersion initiale humaine dans la zone étudiée. Au début du Pléistocène, la région de la Méditerranée septentrionale et le Pays du Caucase agissaient comme des refuges pour les animaux du Pliocène de climat chaud. La péninsule italienne a été biogéographiquement partiellement isolée pendant la majeure partie du Pléistocène inférieur, à cause du filtre zoogéographique créé par les Alpes Dinariques forestières, ce qui a peut-être causé l'arrivée tardive d'hominidés dans la péninsule italienne. L'analyse multivariée a confirmé une frontière paléobiogéographique ferme entre la péninsule ibérique et le nord-ouest africain. Le chemin Pannonien - Europe de l'Ouest est proposé ici comme la voie de dispersion la plus plausible pour les premiers hominidés. L'article propose une brève discussion sur la signification paléobiogéographique de la ceinture alpine et de la ligne de Movius en Eurasie occidentale.

Mots clés. Pléistocène inférieur, Eurasie occidentale, herbivores, paléobiogéographie, *Homo ex gr. erectus*, dispersion humaine.

1. Introduction

The paleobiogeographic and ecological contexts of the “Out of Africa” early human dispersals into western Eurasia have been intensively discussed; nevertheless, the driving and limiting factors of hominin dispersal are still poorly understood (MONCEL, 2010). The initial human dispersal from Africa is often regarded in the context of archaic *Homo* ecologically belonging to the carnivore guild (as a scavenger) and of the assumed commensalism relationship of *Homo* with Early Pleistocene large predators, such as the sabertoothed large cats *Megantereon* and *Homotherium* (Arribas and PALMQUIST, 1999; BLUMENSCHINE, 1987; MARTINEZ-NAVARRO and PALMQUIST, 1995). This hypothesis seems to be in accordance with the general zoogeographic context: with a few exceptions, the majority of mammals that dispersed from Africa to Eurasia during the last 2.6 million years were carnivores (VAN DER MADE, 2013). However, the geographic origin of some Villafranchian carnivores is not clear, since their earliest remains are recorded almost simultaneously in the paleontological record of different continents (BONIFAY, 1996; TURNER, 1990), suggesting rather high ecological polyvalence and ubiquitous distribution including entire continents. Unlike true carnivores, the geographic distribution of hominines during Early Pleistocene was rather limited, suggesting the ecological sensitivity of archaic *Homo* and the existence of certain environmental factors that limited the hominine dispersal. Therefore, the assumed ecological relationship between hominines and large carnivores remains biogeographically elusive. BAR-YOSEF and BELMAKER (2011) did not find a clear correlation between early hominine and large mammal dispersals from Africa into Eurasia. Similar conclusions are made at a regional paleobiogeographic scale. According to MUSSI and PALOMBO (2001), there is no relationship between hominid dispersal and dynamics of carnivore guild in Italian peninsula.

Figure 1. The map of western Eurasia and North Africa discussed in the article; dashed line: western part of Alpine-Himalayan mountain belt limiting the Mediterranean, Pannonian, and Transcaucasian areas from the north; dotted line: Movius Line (adapted from LYCETT & BAE, 2010).

Figure 1. La carte d'Eurasie occidentale et d'Afrique du Nord discutée dans l'article; Lignes en trait interrompu : partie ouest de la chaîne montagneuse alpine-himalayenne limitant les zones méditerranéennes, pannoniennes et transcaucasiennes du nord; Lignes en pointillé : ligne de Movius (d'après LYCETT & BAE, 2010).

The paleontological record of western Eurasia is a very promising source of information on environmental and paleobiogeographic limiting factors that controlled the early dispersals of hominines. The dispersal of *Homo* into Europe took place significantly later than in southern and southeast Asia: the earliest recorded fossil remains of humans in Europe are unearthed from Sima Del Elefante (Spain) dated back to 1.1-1.2 Ma (CARBONELL et al., 2008). Archaeological evidence suggests a somewhat earlier dispersal of *Homo* into Europe at ca. 1.4 Ma (DE LUMLEY et al., 2009), while the well-documented paleontological and archaeological evidence reveals a still earlier presence of *Homo* in the Transcaucasian region, dated back to ca. 1.8 Ma (DE LUMLEY et al., 2002). The regional paleobiogeographic evolution may provide some answers on limiting factors and biogeographic context of

early hominine dispersals. Obviously, ubiquitous carnivores are poor biogeographic indicators, unlike herbivorous mammals (BONIFAY, 1996), which are proposed as a paleobiogeographic proxy in the present study.

The present paper proposes a multivariate analysis of Early Pleistocene faunas from various geographically well-defined areas of western Eurasia compared with coeval faunas from northwestern Africa and eastern Africa in order to reveal the paleobiogeographic context of early human dispersals. The obtained results have a rather preliminary character, since some areas of western Eurasia (such as Near East and newly discovered Anatolian hominin sites) are not considered in the present study. Besides that, taxonomy, synonymy and phylogenetic relationships of some herbivore species still need precision and need to be clarified.

2. Research methods

The research method is based on the multivariate cluster analysis of the west Eurasian regional faunal lists. The applied method is in accordance with the approach used by PALOMBO et al. (2006) in order to obtain compatible results: the hierarchical clustering paired group algorithm UPGMA was computed using Jaccard Similarity Index for presence-absence data (PAST-3 application: HAMMER et al., 2001). The cophenetic correlation coefficient is computed in order to estimate how faithfully a dendrogram preserves the pairwise distances among the original, unmodeled data points (FARRIS, 1969).

The chosen chronological frame of the paleobiogeographic analysis corresponds to the important middle – late Villafranchian faunal turnovers (AZZAROLI, 1983). The database is mostly based on well-dated, species-rich faunal assemblages; however, in some cases sites with poor geochronological control are included (for instance, Salcia, Moldova) in order to estimate the paleobiogeographic affinity of disputable faunas. The analysis is restricted to hoofed mammals and primates, as these are considered ecologically and biogeographically sensitive than the ecologically polyvalent and

biogeographically ubiquitous carnivores. Moreover, carnivore remains are relatively rare in the paleontological record, increasing the risk of data bias.

Western Eurasia was divided into paleobiogeographic areas corresponding to the geographically delimited zones that yielded characteristic and taxonomically rich herbivores faunas (Fig. 1). Coeval faunas of Tajikistan (“Central Asia”) and of northwest and northeast Africa are included in the study in order to estimate the importance of Asian or African biogeographic components in the paleobiogeographic areas of European Subcontinent. The analysed faunal lists are built using conservative taxonomical criteria: only species and groups of closely related species are considered (subspecies and local mammal forms are not taken in account). A group of species or morphological forms are regarded as a single faunal element if they are proved to have a direct phylogenetic relationship or if they are distinguished only by body size or minor morphological variants of exosomatic structures (horn-cores, antlers, ossicones).

3. Description

3.1. “Saint-Vallier Age” (ca. 2.5 Ma)

This stage of paleobiogeographic evolution is called after the important and well-dated middle Villafranchian reference site of Saint-Vallier, France (GUERIN et al., 2004). Some species or group of species are found in all Eurasian regions included in the study: *Gazella borbonica*/*Gazella* sp., *Mammuthus meridionalis*/*gromovi*, *Stephanorhinus etruscus*, and the stenorid horse *Equus stenonis* (*vireti*, *livenzovensis*, *bressanus*, *major*).

Western Europe. The middle Villafranchian fauna contains up to six species of bovids: *Gazella borbonica*, *Gazellospira torticornis*, *Gallogoral meneghinii*, *Pliotragus ardei*, “*Leptobos*” *stenometopon*, “*Leptobos*” *elatus*. Cervids are represented only by three species, two of which (*Croizetocerus ramosus* and *Metacervocerus rhenanus*) are early Villafranchian survivors. *Eucladoceros ctenoides* is a new large-sized cervid form of the Saint-Vallier fauna. This species is represented in Western Europe by a range of middle and late Villafranchian forms that share the same comb-like antler construction and distinguished by minor details of the antler morphology. Many of those *Eucladoceros* forms are described as separate species (*E. ctenoides*, *E. tetraceros*, *E. senezensis*, *E. tegulensis*, *E. falconeri*) that generally correspond to the morphological variability recorded in subspecies of modern cervids (CROITOR, 2014). Therefore, all *Eucladoceros* forms with simple comb-like antlers are regarded here as one species. The only primate from Saint-Vallier, *Macaca sylvanus*, is considered as ecologically flexible species which could tolerate cool climate and treeless landscapes (DELSON, 2004).

The Iberian Peninsula. The coeval middle Villafranchian faunas are described from Huelago and Puebla de Valverde fossiliferous sites (AGUIRRE, 2004). The composition of the herbivore guild is generally very similar to that from north of the Pyrenees. The “endemic” Iberian bovid *Hesperidoceras merlae* is very close to or may be even synonymous with *Pliotragus ardeus* (DUVERNOIS and GUERIN, 1989; GENTRY, 2001). Therefore, these two species names are regarded here as a single biogeographic element. Although less diversified than the faunas from Western Europe, the Iberian “Saint-Vallier Age” herbivore guild contains a giraffid *Mitilanotherium inexpectatum* characterized by a disjunct Mediterranean distribution (VAN DER MADE and MORALES, 2011). Fragmentary remains of giraffids are less common and are known from the Ponto-Mediterranean area under different names that seem to be synonymous: *Macidonitherium martini* in Greece, *Mitilanotherium inexpectatum* from Southern Romania, *Paleotragus priazovicus* from Azov Sea Area, and *Sogdianotherium kuruksaense* from Tajikistan (KOSTOPOULOS and ATHANASSIOU, 2005). The taxonomical variety of Villafranchian giraffids from Western Eurasia is based mostly on minor details of shape of ossicones and metapodial robustness and is regarded as a single ruminant ecological type of Asian origin characteristic of the

Ponto-Mediterranean area (VAN DER MADE and MORALES, 2011; TITOV, 2008). The baboon-like *Paradolichopithecus* from Puebla de Valverde is another region specific species with Mediterranean dispersal limited by the Alpine Mountain Belt from the North (AGUIRRE and SOTO, 1978).

The Italian Peninsula. The Italian middle Villafranchian herbivore guild (Montopoli, Ponte a Elsa, Cava Toppetti) is remarkable in its varied group of cervids (five species), which includes the early Villafranchian holdovers that disappeared in the rest of Europe: *Procapreolus cusanus*, *Praeelaphus lyra* (very close or even synonymous with *Praeelaphus perrieri*: CROITOR, 2014), and a muntjac-like small cervid “*Eostyloceros*” cf. *pidoplitschkoi* (ABBAZZI and CROITOR, 2003). The two other cervids are *Croizetoceros ramosus* and the new faunal element represented by the large-sized *Eucladoceros ctenoides*, both are found only in Western and Mediterranean Europe (AZZAROLI, 2001; GLIOZZI et al., 1997).

The Balkan Peninsula. A rich herbivore fauna from the Balkan Area is represented by middle Villafranchian sites of Varshets and Slivnitsa (SPASSOV, 2005). The Bulgarian middle Villafranchian herbivore assemblage is characterized by its higher diversity of bovids (seven forms) and contains only three poorly known cervid species, approached to *Metacervocerus*, *Eucladoceros*, and another cervid of intermediate size (SPASSOV, 2005). The earliest European occurrence of bovid genera such as *Procamptoceras*, *Ovis*, and *Hemitragus* represent the biogeographic peculiarity of this region. Scant remains of giraffid *Mitilanotherium martinii* are reported from the Greek sites of Volakas, Sesklo, and Dafnero (KOSTOPOULOS and ATHANASSIOU, 2005).

Eastern Europe. A rich mammal fauna from eastern Europe coeval to Saint-Vallier is yielded by Liventsovka sand beds from the Northern Azov Sea Area. *Equus livenzovensis* is distinguished from *Equus stenorhis* from western Europe only by some morphological details of exosomatic body parts: a slight difference is recorded in the relative breadth of incisors, the limb bone robustness and the degree of development of preorbital pit (TITOV, 2008). All large stenorhis horses of Europe are regarded in this study as one zoogeographic element, taking in consideration the specific eco-evolutionary strategy and poor evolutionary radiation of horses (Janis, 1976). Similarly, all small hemione-like horses with thin limbs, which are described as *Equus stehlini* and *Equus altidens* (FORSTEN, 1999; GLIOZZI et al., 1997) are also regarded here as one zoogeographic element. The community of herbivores from Liventsovka is peculiar due to the presence of species and forms that never entered western Europe

(*Elasmotherium chaprovicum*, *Paracamelus alutensis*, *Paracamelus* sp.) or dispersed westward somewhat later (*Eucladoceros dicranios*, *Alces gallicus*). *Metacervocerus rhenanus* (= *Cervus* (*Rusa*) *phili* in TITOV, 2008) is the only cervid species shared by faunas from Liventsovka and western Europe. Apparently, the rather large-sized *Arvernoceros* sp., with a body size comparable to that of *Eucladoceros*, belongs to the Asian giant *Rucervus* lineage from the Siwalik fauna (CROITOR, 2017).

Central Asia. The fauna from Kuruksai (Tadjikistan) contains open-landscape (*Paracamelus praebactrius*), savanna (*Sivatherium*, *Damalops*, *Gazellospira*, *Alces* cf. *gallicus*), and forest (*Paradolichopithecus suschkini*, *Axis flerovi*, *Sinomegaceros tadjikistanis*) species indicating the vertical mountain environmental zonation (VISLOBOKOVA et al., 1995). Generally, the warm-loving fauna from Kuruksai shares with the European coeval faunas only the most ubiquitous herbivore species (*Mammuthus meridionalis gromovi*, *Equus stenorhis bactrianus*, *Dicerorhinus* sp.) and Pliocene holdovers (*Paradolichopithecus*, *Sivatherium*).

The multivariate analysis includes the coeval faunas from Ahl al Oughlam, Morocco (GERAADS, 2002; GERAADS et al., 2010) and Bouri Formation from eastern Africa (DE HEINZELIN et al., 1999). The Q-mode dendrogram reveals a deep divergence between Eurasian and African herbivore faunas. The herbivore community from eastern Europe is clustered together with Central Asia, while western Europe and the Balkan Peninsula form a cluster with increasing similarity from east to west (Fig. 2, A).

3.2. “Dmanisi Age” (2.0-1.8 Ma)

This paleobiogeographic stage of faunal Evolution from western Eurasia is first of all remarkable for the earliest, although geographically restricted to the Caucasus, arrival of *Homo* in western Eurasia recorded in the paleoanthropological site of Dmanisi (GABUNIA, 2000; de LUMLEY et al., 2002). Within this stage, only two herbivore species or group of species are recorded in all considered biogeographic areas: the stenorhis horse *Equus stenorhis* (cf. *stenorhis*, cf. *namadicus*, *mygdoniensis*, *olivolanus*, *senezensis*, *major*, *athanasiui*) and *Stephanorhinus etruscus*.

Western Europe. This stage of paleobiogeographic evolution is presented by the fauna of Tegelen and partially by the Snze fauna. The paleontological record from Tegelen represents a humid biotope and is characterized by presence of cervids *Eucladoceros ctenoides* (= *E. tegulensis*) and *M. rhenanus*, a large bovid *Leptobos* sp., a primate *Macaca sylvanus florentina* (VERVOORT-KERKHOFF and VAN KOLFSCHOTEN, 1987). The fauna of Snze represents a mammal community from a drier environment characterized by presence of a diversified community of bovids (“*Leptobos*” *etruscus*, *Gallogoral meneghini*, *Pliotragus ardeus*, *Megalovis latifrons*, *Procamptoceras brivatense*), a new cervid of Asian origin *Alces gallicus*, and local forms of *Eucladoceros ctenoides* (= *E. senezensis*), *Metacervocerus rhenanus*, and *Croizetoceros ramosus* (PASTRE et al., 2015).

The Iberian Peninsula. The fauna from Fonelas-1 (Spain) yielded a rich herbivore association very similar to that of Snze (ARRIBAS et al., 2009). Unlike the coeval faunas from northwestern Europe, the fauna of Fonelas-1 lacks *Alces gallicus* and contains such endemic and/or new forms as *Mitilanotherium* sp., *Capra baetica*, and *Anancus* cf. *arvernensis* (ARRIBAS et al., 2009).

The Italian Peninsula. For long time, the fauna from Olivola was known as an important record of dispersal of *Canis etruscus* and *Pachycrocuta brevirostris* in western Europe (AZZAROLI, 2001). The fauna of herbivores is represented by “*Leptobos*” *etruscus*, *Gallogoral meneghini*, *Eucladoceros ctenoides* (= *Eucladoceros dicranios olivolanus*) and two smaller cervids *Praealaphus* cf. *Iyra* and *Cervus nestii* (= *Dama nestii nestii*) (CROITOR, 2014). *Praealaphus* cf. *Iyra* is a remarkable Pliocene holdover of the fauna of Olivola, while *Cervus nestii* is a new faunal element closely related to modern red deer. The absence of *Alces gallicus* is noteworthy.

The Balkan Peninsula. The synchronous with Olivola faunas from the Balkan Peninsula are poor. However, they provide the main paleozoogeographic characteristics of this region. The site of Leu (Southern Romania) yielded remains of *Alces gallicus*, *Eucladoceros* cf. *dicranios*, “*Leptobos*” *etruscus*, *Pliotragus ardeus* (CROITOR and POPESCU, 2011). The site of Gerakarou (Greece, MNQ18) yielded easternmost remains of *Croizetoceros ramosus* (KOUFOS and KOSTOPOULOS, 1997).

Eastern Europe. Possibly, the closest to the above discussed faunas from eastern Europe is the site of Salcia Quarry from Moldova. The fauna of Salcia is considered as mixed (ABBAZZI et al., 1999). However, the more general biogeographic context may suggest a peculiar regional character of the fauna. The herbivore community from Salcia contains the large cervids *Praemegaceros obscurus* (= *Megaceroides obscurus*), *Praemegaceros pliotarandoides* (= *Psecupsoceros orientalis*), *Arvernoceros verestchagini* (possibly closely related to *Rucervus simplicidens*), *Alces gallicus*, a fallow deer *Dama* sp. (similar to *Dama eurygonos*), *Bison* (*Eobison*) sp., *Paracamelus gigas*, *Elasmotherium* sp., *Stephanorhinus* cf. *etruscus*, and a stenorid horse.

The Caucasus. The fauna of Dmanisi provides the first well-dated record in Western Eurasia of *Bison* (*Eobison*), *Pontoceros*, *Soergelia*, and the giant cervid *Praemegaceros obscurus* (VEKUA et al., 2010). *Gallogoral* and *Paleotragus* are faunal holdovers characteristic of the fauna of Dmanisi (BUKHSIANIDZE, 2016). The medium-sized cervid “*Cervus* (ex. gr. *Arvernoceros ardei*)” (VEKUA, 1996) is a Ruscinian / early Villafranchian holdover closely related to *Praeelaphus perrieri* (CROITOR, 2017). The primitive small-sized cervid closely related to modern red deer *Cervus nestii* (= *Cervus abesalomi*; = *Pseudodama nestii*) is a new faunal element of Central Asian origin. Both *Cervus nestii* and *Praeelaphus* sp. (cf. *P. lyra*) are shared with fauna from Olivola (Italy). Although *Eucladoceros* was reported in the composition of Dmanisi fauna (VEKUA, 1996), there are no well-preserved fossil evidences confirming this. *Arvernoceros insolitus* VEKUA et al., 2010 is an oriental faunal element showing a great similarity with *Sinomegaceros*. The herbivore fauna associated with paleoanthropological findings is very peculiar and has a clear Eurasian and Asian origin (GABUNIA et al., 2000).

The coeval faunas from Ain Bucherit in northwest Africa (ARAMBOURG, 1979; GERAADS et al., 2010) and Melka-Kunturé in east Africa (GERAADS et al., 2004) are included in the analysis. The Q-mode dendrogram shows a basal dichotomy between African and Eurasian regional faunas, while the regional faunas of European subcontinent show an unexpected split between Western Europe, Italy and the Balkans on the one hand and Iberia, eastern Europe and the Caucasus on the other (Fig. 2, B).

3.3. “Untermassfeld Age” (1.2-1.0 Ma)

The rich fossiliferous site of Untermassfeld (Germany) dated back to ca. 1 Ma (KAHLKE, 2006) is chosen as a reference site for the next stage of paleobiogeographic evolution. The species or species groups recorded in all considered Eurasian paleobiogeographic areas are *Equus altidens* / *wuesti* / *granatensis* (see Lister et al., 2010), *Mammuthus meridionalis* / *tamanensis*, and *Stephanorhinus etruscus* / *brachycephalus*.

Western Europe. The site of Ceysaguet (France) yielded the richest well-dated fauna (1.2 Ma) of western Europe with an interesting herbivore community, containing typical Villafranchian ruminants like *Eucladoceros ctenoides*, *Metacervoceros rhenanus*, *Dama* sp., *Praemegaceros obscurus*, “*Leptobos*” sp. (closely related to “*L.*” *etruscus*), *Stephanorhinus etruscus*, a stenorid horse (CROITOR and BONIFAY, 2001). The fauna from Ceysaguet represents a paleobiogeographic interest as a remnant of typical archaic Villafranchian fauna.

Central Europe. The Epivillafranchian fauna of Untermassfeld (Germany) is just slightly younger than the fauna from Ceysaguet, but it contains a significantly renewed community of herbivores: a large long-limbed *Bison menneri*, *Arvernoceros giulii* (= *Eucladoceros giulii*), *Capreolus cuzanoides*, *Dama*

vallonnetensis, *Alces carnutorum*, *Hippopotamus amphibius*, and *Macaca sylvanus* (KAHLKE, 2006). Only the smaller horse *Equus wuesti* is present in the Untermassfeld fauna, which, according to Lister et al. (2010), is closely related to hemionus-like *Equus altidens*. Poor antler fragments that were interpreted as *Eucladoceros* of *ctenoides* type most probably belong to *Praemegaceros* similar to *P. pliotarandoides* (CROITOR and KOSTOPOULOS, 2004). A similar fauna has been reported from Rosieres near Saint-Florent-sur-Cher situated in the northern plain of France (DE GROSSOUVRE and STEHLIN, 1912). The fauna of Rosieres contains a large cervid described by Stehlin as *Cervus (Megaceros) dupuisi* that is a forgotten senior synonym of *Arvernoceros giulii*. Although the faunas from Untermassfeld and Ceysaguet are not strictly coeval, most probably they coexisted during a certain geological period, since the late Early and early Middle Pleistocene faunas of western Europe contain comparatively specialized forms of *E. ctenoides tetraceros* and *Praemegaceros dawkinsi*, a dwarfed descent of *P. obscurus* that survived in the climate refugia of northwestern Europe (CROITOR and BRUGAL, 2007).

The Iberian Peninsula. The transitional Early – Middle Pleistocene fauna from Iberian Peninsula is reported from Cueva Victoria (CLOLS et al., 1999). The site yielded the only fossil evidence of presence of the African cercopithecoid *Theropithecus* in Europe (GIBERT et al., 2016). The community of herbivores includes also an archaic *Dama*, the European endemic cervid genus *Praedama*, an Asian tahr *Hemitragus*, *Bison*, and *Hippopotamus*. The occurrence of the oldest European Acheulean tools from the contemporaneous nearby site of Cueva Negra attests the hominine presence in the Iberian Peninsula (GILBERT et al., 2016). The slightly older Iberian site of Quibas yielded a similar faunal assemblage that additionally attests the presence of *Macaca sylvanus* (ALBA et al., 2011). *Praemegaceros* cf. *obscurus* from Barranco Leon-5 (MARTINEZ-NAVARRO et al., 2004b: fig. 9) lacks the characteristic of *Praemegaceros obscurus* basal tine resting on the burr and is rather close to *Praemegaceros orientalis*, but the distal portion of the antler under discussion is simplified, which may represent a taxonomically meaningful character. Even if the antler of *Praemegaceros* from Barranco Leon-5 belongs to an endemic Iberian species, it is regarded here as a part of the *Praemegaceros pliotarandoides* dispersal event. The open landscape dwellers *Alces carnutorum* and *Bison menneri* are not present in the Iberian Peninsula.

The Italian Peninsula. The fossiliferous site of Madonna della Strada (L'Aquila, Italy) yielded remains of *Arvernoceros giulii* that possibly coexisted with first *Praemegaceros* on the Italian Peninsula (PETRONIO and PANDOLFI, 2011). Remains of *Bison (Eobison) sp.* and *Dama eurygonos* (= *Dama nestii eurygonos*, = *Pseudodama nestii*, = *Axis nestii*) are reported from Capena (PETRONIO, 1979; GLIOZZI et al., 1997; CROITOR, 2014, 2016). Poor remains of *Alces* cf. *carnutorum* were discovered in the composition of fauna from Lefte (Pre-Alps, Northern Italy); this cervid was present only in the northern part of the Italian Peninsula together with *Hippopotamus* and *Praemegaceros* (BREDA and MARCHETTI, 2007). Obviously, the dispersal of *Alces* was restricted to the northern part of the Italian Peninsula. The cervical vertebrae from Pirro Nord ascribed to *Theropithecus* were reassigned to the porcupine *Hystrix refossa* (GIBERT et al., 2016). Therefore, this primate is excluded from the Italian paleontological record in the present work.

The Balkan Peninsula. The latest Villafranchian site of Apollonia-1 (Greece) yielded a specific herbivore fauna with *Praemegaceros pliotarandoides*, giant *Arvernoceros* cf. *verestchagini*, *Bison (Eobison) sp.*, *Soergelia brigittae*, *Praeovibos sp.*, *Pontoceros ambiguus*, and Caprinae (CROITOR and KOSTOPOULOS, 2004; KOSTOPOULOS, 1997; KOUFOS, 2001). The coeval fauna of Voulgarakis yielded remains of *Hippopotamus amphibius* (KOUFOS, 2001). The similar fauna from Kalamoto (Greece) contains also remains of fallow deer *Dama sp.* and another unidentified medium-sized deer (TSOUKALA and KHATZOPOULOU, 2005).

Eastern Europe. The Tzimbala fauna, described by VERESTCHAGIN (1957) from the Tamanian Peninsula, is an important reference fauna for the south of the European part of Russia. The specific faunal elements of Tamanian fauna are *Elasmotherium caucasicus*, *Sus tamanensis*, *Paracamelus* cf. *kujalnikensis*,

Tragelaphus sp., *Gazella* sp., *Bison* (*Eobison*) *tamanensis*, *Bison menneri* (= *Bison* cf. *schoetensacki* fide VERESTCHAGIN, 1957: figs. 26, 28-1), *Praemegaceros obscurus* (= *Megaceros* sp. fide Verestchagin, 1957: fig. 19), *Praemegaceros pliotarandoides* (= ex gr. *Cervus elaphus* fide VERESTCHAGIN, 1957: figs. 21, 22), *Praemegaceros solilhacus* (= *Tamanalces caucasicus*; = Cervidae gen et sp. fide VERESTCHAGIN, 1957: Pl. VIII, figs. 7, 8), and a medium-sized deer described as *Eucladoceros* sp. 1 (VERESTCHAGIN, 1957; CROITOR, 2014, 2016). Verestchagin's "*Eucladoceros* sp. 1" differs from *Arvernoceros giulii* from Untermassfeld in its significantly shorter metapodials and possibly is similar to the medium-sized deer from Kalamoto.

The Caucasus. The site of Akhalkalaki (Georgia) yielded a rich fauna that is slightly younger than 1 Ma (TAPPEN et al., 2002). The fauna contains *Praemegaceros*, *Dama*, *Bison*, *Capra*, *Pontoceros*, *Hippopotamus antiquus* (= *Hippopotamus georgicus*), *Equus suessenbornensis* and endemic *Equus hipparionoides* (BUKHSIANIDZE and HERTLER, 2013; TAPPEN et al., 2002; VEKUA, 1986). The small-sized horse *Equus hipparionoides* is regarded here as a biogeographic analogue of European *Equus altidens*.

Central Asia. The roughly coeval faunas of Lakhuti-1 and Obigharm (Tajikistan) contain *Paracamelus* cf. *gigas*, *Gazella* sp., *Cervus* (*Rusa*) sp., *Dicerorhinus* cf. *etruscus*, *Dicerorhinus mercki*, *Equus mosbachensis*, and a stenorhinid horse similar to *Equus stehlini* (FORSTEN and SHARAPOV, 2000). The slightly younger fauna of Lakhuti-1 is characterized by presence of *Palaeoloxodon*, *Praemegaceros*, *Sinomegaceros*, *Gazellospira*, and *Bison* (VANGENGEIM et al., 1988).

The Northwest African faunas included in the analysis come from Thomas Quarry 1 (L) (Morocco) and Aïn Hanech (Algeria) (ARAMBOURG, 1979; GERAADS et al., 2010; SAHNOUNI and DE HEINZELIN, 1998; SAHNOUNI et al., 2002). The coeval faunas from Buia (Eritrea) and Daka Member of Bouri Formation (Ethiopia) represent in the study the east African biogeographic region (GILBERT and ASFAW, 2008; MARTINEZ-NAVARRO et al., 2004a). The Q-mode dendrogram shows a deep dissimilarity between African and Eurasian herbivore communities (Fig. 2, C). Among the Eurasian regional faunas, a clear dichotomy is observed between eastern Europe – Central Asia and western Europe – Caucasus clusters. The Iberian regional herbivore fauna is clustered together with Balkan biogeographic region.

4. Discussion

The "Saint-Vallier stage" of paleobiogeographic evolution presents a record of the important faunal turnover and the deep change of ecological structure of herbivore community that defined the character of Early Pleistocene faunas in Europe (BRUGAL and CROITOR, 2007). The climate change was caused by the establishing of the 41 kyr glacial cycles and was marked in Europe by the increased seasonality and significantly decreased precipitations (DE MENOCAL, 2004; MOSBRUGGER et al., 2005). The increased paleobiogeographic regionalism in western Eurasia is one of the important consequences of this climate change (BONIFAY, 1996).

The herbivore community of the Iberian Peninsula is quite similar to that of western Europe north of the Pyrenean Mountains, but somewhat impoverished: *Gazellospira*, *Gallogoral*, and *Metacervocerus* are not recorded in the middle Villafranchian of the Iberian Peninsula. However, the giraffid *Mitilanotherium* and *Paradolichopithecus* are specific warm-loving Iberian faunal elements missing in western Europe north of the Pyrenean Mountains. The Pyrenean Mountains seem to have an insignificant role as a geographic barrier, however, the specific climatic and ecological conditions (dry and warm) may have determined Iberian mammalian distributions (O'REGAN, 2008).

The middle Villafranchian fauna of the Italian Peninsula is remarkable due to the presence of such Pliocene cervid holdovers as *Praeclaphus lyra*, *Procapreolus cusanus*, and "*Eostyloceros*" *pydoplitschkoi*, that disappeared on the European subcontinent north of the Alps. Apparently, the

Italian Peninsula acted as a forest refugium for archaic cervid species and was in greater zoogeographic isolation than Iberia during middle Villafranchian.

The coeval faunas of the Balkan Peninsula are characterized by the more diversified group of bovids and attest the first appearance of *Megalovis*, *Hemistagus*, and *Ovis* on the European subcontinent (SPASSOV, 2005). Despite their different biogeography, the three large southern peninsulas of European Subcontinent all acted as climate refugia for Early Villafranchian warm-loving mammals: forest-dwelling Pliocene cervids continue to be present in the biogeographic isolation on the Italian Peninsula, while the faunas of Iberia and the Balkans contained such savanna dwellers as *Paradolichopithecus* and paleotragine giraffids.

The Khaprovian fauna from eastern Europe shows some affinities with Kuruksai fauna from the Tajik Depression of Central Asia: both faunas contain paleotragine giraffids, *Gazellospira torticornis/gromovi*, *Alces gallicus*, and a large bovid similar to *Leptobos*. Perhaps, the large-sized *Arvernoceros* sp. from Khapry is a specific South Asian faunal element that belongs to *Rucervus sivalensis* - “*Cervus*” *colberti* phylogenetic stock from the Sivalik Hills (see the overview of cervids from the Sivalik Hills in CROITOR, 2017).

The “Dmanisi Age” was marked by the further climate cooling and the higher amplitude 41 kyr cycles that caused the increase of seasonality and, for the first time in Europe, the drop of the mean temperature of cold month below freezing point, as it was shown for Central Europe (MOSBRUGGER et al., 2005). The faunal evolution in the European subcontinent is marked by the first dispersal of giant scavenger *Pachycrocuta brevirostris* and an increased importance of smaller cursorial collective hunters like *Canis etruscus* (the “Wolf event” according to Azzaroli, 1983). The dispersal of several new large-sized ruminants in western Eurasia is the most remarkable change in the community of herbivorous mammals (BRUGAL and CROITOR, 2007). The faunal change suggests a predominating deforestation of the European subcontinent (BAR-YOSEF and BELMAKER, 2011).

The geographically limited presence of *Homo ex gr. erectus* in the Transcaucasus and its paleobiogeographic context suggest a specific character of hominine earliest dispersal in western Eurasia. The explanation should be sought in the peculiar paleogeographic conditions of the Caucasian land at that time. Transcaucasia at the epoch of Dmanisi fauna rather was a large peninsula separated from the West and from the East by Kujalnik (Black) and Akchagyl (Caspian) seas, respectively, and by the Manych Strait from the North (GABUNIA et al., 2000). The mountain range of the Greater Caucasus protected the Caucasian land from the North and apparently created specific mild climate conditions as in the case of large European southern peninsulas protected from the north by the Alpine-Himalayan mountain belt (Fig. 1). All ruminant species associated with *Homo* in Dmanisi are of Asian origin and many of them represent a strong South Asian biogeographic component: *Bison (Eobison) georgicus* is closely related to *Bison (Eobison) sivalensis*; *P. obscurus* is a form of giant deer known only from the Near East and southern and western Europe, while *Cervus nestii* is a central Asian form that represents an early stage of evolution of modern *Cervus elaphus* (CROITOR, 2014). Some of species dispersed further westward (*Cervus nestii* is found also in Olivola, Italy) of northward (*Eobison* and *Praemegaceros obscurus* are recorded in Salcia, Moldova). The Caucasian Peninsula also was one of two last refugia for the early Pliocene cervid genus *Praeelaphus* (the Italian Peninsula is the second area of isolated survival of this cervid genus) and for the warm-loving palaeotragine giraffids. One may assume that the seasonal drop of temperature below freezing point to the north of the Alpine-Himalayan mountain belt was the main limiting factor for the hominine dispersal. It is necessary to point out that, unlike ubiquitous carnivores with very vast area of distribution, the earliest Eurasian hominines biogeographically behaved very different and their area of distribution was limited by the Alpine-Himalayan mountain belt, suggesting a different more stenobiont hominine ecological and biological strategy (CROITOR, 2011). Actually, the advantages of an early hominine ecological link with large saber-toothed felid predators assumed by BLUMENSCHINE (1987) seem to be very unlikely, since hominines are poorly adapted for the commensalist ecological niche of a saber-toothed predator

because of their low olfactory capacity and specific physiology of thermoregulation (sweating), which reveals the hominine presence to a predator (CROITOR, 2008). Taking into account the morphofunctional adaptation of saber-toothed felids for ambush hunting in wooded environments (CROITOR and BRUGAL, 2008), the chances of hominines to survive are very low in this case, since the visual survey of a potential danger and interaction within a hominin group become difficult in forests (CROITOR, 2008). CAROTENUTO et al. (2016) reported a negative interrelationship between the presence of *H. ex gr. erectus* and the density of large carnivores, suggesting that carnivore avoidance was important for early hominins.

The Italian paleontological record brings the evidences for a partial biogeographic isolation of the Italian peninsula at that time: the Dinaric Alps acted as a zoogeographic filter that impeded the dispersal of some specialized open-landscape species (such as *Alces gallicus* and possibly *Mitilanotherium* and *Gazellospira torticornis*) and slowed down the dispersal of some Oriental mammals like *Eucladoceros dicranios* (CROITOR and POPESCU, 2011). It is interesting that during the late Villafranchian, two endemic large-sized bovid forms with similar body size and eco-morphological characteristics repeatedly evolved on the Italian peninsula and remained locked in the southern arid part of the region: the bison-like "*Leptobos*" *vallisarni*, and the stunted *Bison (Eobison) degiulii* that substituted "*L.*" *vallisarni* during the final stage of Villafranchian. Apparently, the Alps and the forested Dinaric Mountains represented a selective biogeographic filter that impeded the distribution of open-landscape hoofed mammals (*Alces gallicus*, *Eucladoceros dicranios*, *Bison (Eobison) tamanensis/georgicus*) into the Italian peninsula during Early Pleistocene (CROITOR and POPESCU, 2011). Possibly, this partial biogeographic isolation during the most part of Early Pleistocene caused the late arrival of *Homo* on the Italian Peninsula. One can assume that the forested Dinaric Alps represented a biogeographic obstacle for *H. ex gr. erectus* that avoided dense forests.

The comparatively high degree of similarity between the Balkan and West European faunas (Fig. 2, B) suggest an intensive dispersal connection between those two paleobiogeographic areas. The Balkan – western European paleobiogeographic connection is very interesting, since it may explain the most probable path of colonization of western Europe by hominines, which took place somewhat later, ca. 1.4 Ma (DE LUMLEY et al., 2009). The Balkan peninsula protected from the North by mountain chains is the most probable springboard for hominine colonization of the European subcontinent, since *H. ex gr. erectus* remained preferentially associated with low/middle latitude (i.e., comparatively warm) sites throughout its colonization history (CAROTENUTO et al. 2016). Fenced from the north and east by the Carpathian Mountains, the Pannonian plain apparently acted as a bridge for hominin dispersal toward western Europe.

The "Untermassfeld stage" of paleobiogeographic evolution coincides with further climate deterioration caused by the onset of the high-amplitude 100 ka cycles ca. 1.0 Ma ago (DE MENOCA, 2004). This paleobiogeographic age is characterized by the important faunal turnover known as the "end-Villafranchian event" (AZZAROLI, 1983), which deeply changed the structure of both herbivore and carnivore mammal guilds followed by the extinction of the major part of Villafranchian taxa (BRUGAL and CROITOR, 2007; CROITOR and BRUGAL, 2010). The end of biogeographic partial isolation of the Italian peninsula is marked by arrival of such Asian forms as *Bison (Eobison) sp.*, *Arvernoceros giulii*, and *Alces carnutorum*.

The paleobiogeographic similarity between Iberian and Balkan biogeographic areas is caused by the presence of common African (*Hippopotamus*) and Mediterranean faunal elements (*Dama cf. vallonnetensis*, *Praemegaceros pliotarandoides*, *Praeobivos sp.*, *Praedama sp.*), while the new species that dispersed from temperate Asia (*Alces carnutorum*, *Capreolus cuzanoides*, *Bison menneri*, *Arvernoceros giulii*) did not enter the areas under discussion. The giant *Arvernoceros cf. verestchagini* from Apollonia seems to be closely related to *Rucervus simplicidens* from the Sivalik Hills and represents a remarkable South Asian faunal element together with *Bison (Eobison) sp.*

The Iberian Peninsula is the only region of western Europe that provides evidences of the earliest and sustained presence of *Homo* population (CARBONELL et al., 2008). The isolated occurrence of the African primate *Theropithecus* in combination with *Hippopotamus* and *E. altidens*, which is assumed to have an African origin, is regarded as an argument for a direct dispersal connection between the Iberian Peninsula and northwest Africa (GIBERT et al., 2016). However, the present multivariate analysis of herbivore associations revealed a significant gap between the coeval faunas of northwest Africa and Iberia, suggesting rather a strong Asian/Oriental component in the Iberian dispersal events. Clear evidence of faunal exchange between northwest Africa and the Iberian Peninsula after the Messinian Salinity Crisis is missing (STRAUS, 2001). Despite some indirect archaeological arguments from Atapuerca in favor of the early “out of Africa” hominin dispersals via the Gibraltar route (AGUIRRE and CARBONELL, 2001), the paleontological and zoogeographic data indicate that the Strait of Gibraltar was an effective natural barrier for humans and mammal faunas throughout the Pleistocene (CARRANT, 2000; O'REGAN, 2008; GARCIA et al., 2013). According to STRAUS (2001), the trans-Gibraltar human contacts were possible only during the terminal Phase of late Paleolithic.

The “Levant Corridor”, or the eastern Mediterranean dispersal route, is the most plausible way of dispersal of early hominines and African large mammals into the temperate western Eurasia (ARAMBOURG, 1962). It is important to mention that all African species recorded in the Iberian Peninsula are also found in the eastern Mediterranean area (O'REGAN, 2008). Therefore, the Pannonian Plane and west-ern Europe are the most probable biogeographic bridge connecting the Iberian Peninsula and the eastern Mediterranean area. The peculiar biogeographic role of central and western Europe in the colonization of Iberia by African species is not confirmed by paleontological data yet, while the dispersal of *Hippopotamus* via eastern Europe poses fewer questions, since it is confirmed by the geographically continuous paleontological record of the genus from the Near East to western Europe. One can assume that the seasonal temperature drop and the general continentality of climate in western Europe during Early Pleistocene was mitigated by the influence of Gulf Stream as it was suggested for early Middle Pleistocene, when western Europe acted as a “Wet-climate refugium” for some Villafranchian faunal holdovers (CROITOR and BRUGAL, 2007). Interestingly enough, the early Paleolithic of western Europe is detached from the rest of continent by the so-called Movius Line that represents an imaginary northern and eastern border of distribution of the Acheulian industry and represents a geographic and cultural boundary between the Acheulian (handaxe and cleaver) and the non-Acheulian (chopper/chopping tool) technologies in the East and West of the Old World (MOVIUS, 1948). The eastern part of the Movius Line is drawn along Tien Shan and Himalayas Mountains, Brahmaputra River until the Bay of Bengal and represents an effective biogeographic boundary. The western part of the Movius Line ranges from Thames River to Black Sea (LYCETT and BAE, 2010) and does not coincides with important geographical obstacles (Fig. 1). Southwest of this line, handaxes are abundant. The lithic technology was interpreted as increasing in complexity west of the Movius Line, while east of this hypothetical line only the record of conservative, unspecialized and “non-progressive” core artifacts was to be found (MOVIUS, 1948). Although Acheulian-like bifaces were discovered recently in eastern Asia, they are very rare there and the Movius Line *sensu lato* is still regarded as a valid phenomenon (KEATES, 2002; LYCETT and BAE, 2010). According to LYCETT and NORTON (2010), the Movius Line is a crossing of a demographic threshold, which delimited the area with lower density of human population that defined the level of social interconnectedness and, as a result, influenced the effective transmission of the technological skills and practices. This hypothesis is very interesting in the paleobiogeographic context, since it presumes specific climate and environmental conditions in early Paleolithic of western Europe that caused both the higher human population density and the survivorship of last Villafranchian faunal elements.

5. Conclusions

The area of sustainable presence of *Homo ex gr. erectus* in the Early Pleistocene of western Eurasia was limited by the Alpine Mountain Belt from the north. The Iberian, Italian and Balkan Peninsulas, protected from the increased seasonality and seasonal drop of temperatures by the Alpine mountain belt, acted as refugia for warm-loving Pliocene faunal holdovers, but the region-specific biome characteristics of each peninsula formed a specific group of holdover species for each paleobiogeographic zone. The dry and warm Iberian and Balkan paleobiogeographic zones acted as refugia for last European *Mitulanothereum* and *Paradolichopithecus*, while cervid genera *Praeclaphus*, *Procapreolus*, and the muntjac-like “*Eostyloceros*” *pidoplitschkoi* survived in more humid and forested biomes of the Italian Peninsula. The Italian Peninsula remained partially isolated until the end of Villafranchian due to the forested Dinaric Alps, which acted as a zoogeographic filter impeding the dispersal of open-landscape dwellers in the peninsula. Apparently, the late arrival of *Homo* on the Italian Peninsula was caused by the Dinaric zoogeographic filter. The herbivore fauna associated with the earliest *Homo* in western Eurasia from Dmanisi (Georgia) contains new South-Asian ruminant species and a few endemic holdovers similar to those of Mediterranean refugia (*Palaeotragus* and *Praeclaphus*). Therefore, the paleobiogeography of early human dispersals in western Eurasia characterizes *H. ex gr. erectus* as a temperature sensitive stenobiont, that failed to disperse north of the Alpine Mountain Belt, unlike ubiquitous carnivorans of presumed African origin (*Megantereon*, *Pachycrocuta*) or South-Asian herbivores (*Eobison*, *Praemegaceros obscurus*, *Arvernoceros verestchagini*). The geographically restricted earliest human presence in the Iberian Peninsula should be regarded as an evidence of sustainable presence of human population in this isolated area. The multivariate analysis of regional faunas from western Eurasia supports the paleobiogeographic model of the hominine dispersal to Iberia from the eastern Mediterranean through the Balkans, the Pannonian plane and western Europe, thus confirming the early hominine dispersal model in Europe proposed by CAROTENUTO et al. (2016). The Pannonian plane situated south-west from the Carpathian Mountains apparently was characterized by comparatively warm climate similar to that of the Mediterranean Area, while the climate of the western European paleobiogeographic area was mitigated by Gulf Stream influence and could support the episodic hominin dispersals toward the Iberian Peninsula. The “wet-climate refugia” for last Villafranchian herbivores in western Europe (CROITOR and BRUGAL, 2007) and the archaeological artefact based Movius Line separating western Europe from the rest of northern Eurasia confirm the peculiar paleobiogeographic significance of western European Area and its importance for early hominin dispersals to the Iberian Peninsula.

Acknowledgements. The research was carried out in the Laboratoire d'excellence LabexMed (“Les sciences humaines et sociales au coeur de l'interdisciplinarité pour la Méditerranée”), Maison Méditerranéenne des Sciences de l'Homme (Aix-en-Provence). The research was supported by the State grant managed by the French National Research Agency under the project Investments of Future A*MIDEX, reference number ANR-11-IDEX-0001-02. I thank Prof. Kevin PADIAN for reading the manuscript that assured the quality of the article. I thank Dr. Lars VAN DEN HOEK OSTENDE and the anonymous reviewer for their comments and suggestions. I am thankful to Dr. Lars VAN DEN HOEK OSTENDE for improving the English of this article.

References

- ABBAZZI, L., CROITOR, R., 2003. *Eostyloceros cf. pidoplitschkoi* Korotkevitch 1964 (Cervidae, Muntiacinae): new element in the Neogene mammal assemblage of Lower Valdarno (Tuscany, Central Italy). *Rivista Italiana di Paleontologia e Stratigrafia* 109 (3), 575-580.
- ABBAZZI, L., CROITOR, R., DAVID, A., 1999. *Megacerooides obscurus* (Azzaroli, 1953) (Mammalia, Cervidae) from early Pleistocene sites of Eastern Moldova. *Acta zoologica cracoviensia* 42 (3), 377-392.
- AGUIRRE, E., 2004. Plio-Pleistocene transition in the Iberian Peninsula. In: VAN COUVERING, J. A. (Ed.), *The Pleistocene Boundary and the Beginning of the Quaternary*, Cambridge University Press, Cambridge, pp. 169-177.
- AGUIRRE, E., CARBONELL, E., 2001. Early human expansions into Eurasia: The Atapuerca evidence. *Quaternary International* 75, 11-18.
- AGUIRRE, E., SOTO, E., 1978. *Paradolichopithecus* in La Puebla de Valverde, Spain: Cercopithecoidea in European Neogene stratigraphy. *Journal of Human Evolution* 7 (7), 559-565.

- ALBA, D. M., CALERO, J.A.C., MANCHEÑO, M.Á., MONTOYA, P., MORALES, J., ROOK, L., 2011. Fossil remains of *Macaca sylvanus florentina* (COCCHI, 1872) (Primates, Cercopithecidae) from the Early Pleistocene of Quibas (Murcia, Spain). *Journal of Human Evolution* 61 (6), 703-718.
- ARAMBOURG, C., 1962. Les faunes mammalogiques du Pléistocène circumméditerranéen. *Quaternaria* 6, 97-109.
- ARAMBOURG, C., 1979. Vertébrés villafranchiens d'Afrique du Nord. Singer-Polignac, Paris, pp. 131-141.
- ARRIBAS, A., PALMQUIST, P., 1999. On the Ecological Connection Between Sabre-tooths and Hominids: Faunal Dispersal Events in the Lower Pleistocene and a Review of the Evidence for the First Human Arrival in Europe. *Journal of Archaeological Science* 26, 571–585.
- ARRIBAS, A., GARRIDO, G., VISERAS, C., SORIA, J. M., PLA, S., SOLANO, J.G., GARCES, M., BEAMUD, E., CARRION, J.S., 2009. A Mammalian Lost World in Southwest Europe during the Late Pliocene. *PLoS ONE* 4(9), e7127. doi:10.1371/journal.pone.0007127.
- AZZAROLI, A., 2001. Middle and Late Villafranchian vertebrates from Tuscany and Umbria. A synopsis. *Bollettino della Società Paleontologica Italiana* 40 (3), 351-356.
- AZZAROLI, A., 1983. Quaternary mammals and the “end-Villafranchian” dispersal event – a turning point in the history of Eurasia. *Palaeogeography, Palaeoclimatology, Palaeoecology* 44, 117-139.
- BAR-YOSEF, O., BELMAKER, M., 2011. Early and Middle Pleistocene faunal and hominins dispersals through Southwestern Asia. *Quaternary Science Reviews* 30 (11), 1318-1337.
- BLUMENSCHINE, R.J., 1987. Characteristics of an Early Hominid Scavenging Niche. *Current Anthropology* 28 (4), 383-407.
- BONIFAY, M.-F., 1996. Histoire et dynamique des grandes faunes sud-européennes Plio-pléistocènes. Echanges et diffusion dans la préhistoire méditerranéenne, Actes des congrès nationaux des sociétés historiques et scientifiques 121, 105-112.
- BREDA, M., MARCHETTI, M., 2007. Pleistocene mammal faunas from the Leffe Basin (Bergamo, Northern Italy): revision and new data. *Courier Forschungsinstitut Senckenberg* 259, 61-77.
- BRUGAL, J.-P., CROITOR, R., 2007. Evolution, Ecology, and Biochronology of Herbivore Associations in Europe during the Last 3 Million Years. *Quaternaire* 18 (2), 129-152.
- BUKHSIANDZE, M., 2016. Dmanisi artiodactyl assemblage. In: HOLWERDA, F., MADERN, A., VOETEN, D., VAN HETEREN, A., MEIJER, H., DEN OUDEN, N. (Eds.), XIV Annual Meeting of the European Association of Vertebrate Palaeontologists, 6-10 July 2016, Programme and Abstract Book, Haarlem, p. 37.
- BUKHSIANDZE, M., HERTLER, C., 2013. Large Mammals from the Akhalkalaki Site. In: BRUCH, A.A. & LORDKIPANIDZE, D. (Eds.), *The Role of the Southern Caucasus on Early Human Evolution and Expansion – Refuge, Hub, or Source Area?*, Tbilisi, p. 25.
- CARBONELL, E., BERMÚDEZ DE CASTRO, J.M., PARÉS, J.M., PÉREZ, G.A., CUENCA-BESCÓS, G., OLLÉ, A., MOSQUERA, M., HUGUET, R., MADE, J., VAN DER ROSAS, A., SALA, R., VALLVERDU, J., GARCIA, N., GRANGER, D.E., MARTINON-TORRES, M., RODRIGUEZ, X.P., STOCK, G.M., VERGES, J.M., ALLUE, E., BURJACHS, F., CACERES, I., CANALS, A., BENITO, A., DIEZ, C., LOZANO, M., MATEOS, A., NAVAZO, M., RODRIGUEZ, J., ROSELL, J., ARSUAGA, J.L., 2008. The first hominin of Europe. *Nature* 452, 465-469.
- CAROTENUTO, F., TSIKARIDZE, N., ROOK, L., LORDKIPANIDZE, D., LONGO, L., CONDEMI, S., RAIA, P., 2016. Venturing out safely: The biogeography of *Homo erectus* dispersal out of Africa. *Journal of Human Evolution* 95, 1-12.
- CLOLS, J.G., BEOTAS, L.G., CANYADELL, C.F., ROBOT, F., IGLESIAS, A., BEOTAS, P.G., 1999. Cueva Victoria: Geología, Paleontología, restos humanos y edades. *Memorias de Arqueología* 14, 37-62.
- CROITOR, R., 2008. On supposed ecological relationship between early *Homo* species and sabertooth cats. *Revista Arheologica* 4 (2), 218-238 (in Russian).
- CROITOR, R., 2011. A preliminary report on paleobiogeography of early human dispersal in Western Eurasia. In: Csiki, Z. (Ed.), *The 8th Romanian Symposium on Paleontology, Abstract Book, București*, pp. 22-23.
- CROITOR, R., 2014. Deer from Late Miocene to Pleistocene of Western Palearctic: matching fossil record and molecular phylogeny data. *Zitteliana B, Abhandlungen der Bayerischen Staatssammlung für Palaentologie und Geologie* 32, 115-153.
- CROITOR, R., 2016. Genus *Bison* (Bovidae, Mammalia) in Early Pleistocene of Moldova. In: Coropceanu, E. (Ed.), *Materialele Conferinței științifice naționale cu participarea internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a (06-08 octombrie 2016)*, Chișinău, pp. 14-20.
- CROITOR, R., 2017. Description of a new deer species (Cervidae, Mammalia) from the Early Pliocene of Eastern Europe, with a review of early dispersals and palaeobiogeography of the subfamily Cervinae. *Neues Jahrbuch für Geologie und Paläontologie - Abhandlungen* 283 (1), 85-108.
- CROITOR, R., BRUGAL, J.-P., 2007. New insights concerning Early Pleistocene cervids and bovids in Europe: dispersal and correlation. *Courier Forschungsinstitut Senckenberg* 259, 47-59.
- CROITOR, R., BRUGAL, J.-P., 2010. Ecological and evolutionary dynamics of the carnivore community in Europe during the last 3 million years. *Quaternary International* 212 (2), 98-108.
- CROITOR, R., KOSTOPOULOS, D.S., 2004. On the Systematic Position of the Large-Sized Deer from Apollonia, Early Pleistocene, Greece. *Palaeontologische Zeitschrift* 78 (1), 137-159.
- CROITOR, R., BONIFAY, M.-F., 2001. Etude préliminaire des cerfs du gisement Pleistocene inferieur de Ceysaguet (Haut-Loire). *Paleo* 13, 129-144.
- CROITOR, R., POPESCU, A., 2011. Large-sized ruminants from the Early Pleistocene of Leu (Oltenia, Romania) with remarks on biogeographical aspects of the "*Pachycrocuta* event". *Neues Jahrbuch für Geologie und Paläontologie - Abhandlungen* 261 (3), 353-371.
- CURRENT, A.P., 2000. A review of the Quaternary mammals of Gibraltar. In: STRINGER, C.B., BARTON, R.N.E., FINLAYSON, J.C. (Eds.), *Neanderthals on the Edge: Papers from a conference marking the 150th anniversary of the Forbes' Quarry discovery, Gibraltar*, pp. 201-205.

- DE HEINZELIN, J., CLARK, J.D., WHITE, T., HART, W., RENNE, P., WOLDEGABRIEL, G., BEYENE, Y., VRBA, E., 1999. Environment and behavior of 2.5-million-year-old Bouri hominids. *Science* 284, 625-629.
- DE MENOCA, P.B., 2004. African climate change and faunal evolution during the Pliocene-Pleistocene. *Earth and Planetary Science Letters* 220, 3–24.
- DELSON, E., 2004. Cercopithecidae from the Pliocene of Saint-Vallier. *Geobios* 37, S318-S322.
- DUVERNOIS, M.P., GUERIN, C., 1989. Les Bovidae (Mammalia, Artiodactyla) du Villafranchien supérieur d'Europe occidentale. *Geobios* 22 (3), 339-379.
- FARRIS, J.S., 1969. On the cophenetic correlation coefficient. *Systematic Biology* 18 (3), 279-285.
- FORSTEN, A., 1999. A review of *Equus stenorhinus* Cocchi (Perissodactyla, Equidae) and related forms. *Quaternary Science Reviews* 18, 1373-1408.
- FORSTEN, A., SHARAPOV, S., 2000. Fossil equids (Mammalia, Equidae) from the Neogene and Pleistocene of Tadzhikistan. *Geodiversitas* 22 (2), 293-314.
- GABUNIA, L., VEKUA, A., LORDKIPANIDZE, D., 2000. The environmental contexts of early human occupation of Georgia (Transcaucasia). *Journal of Human Evolution* 38, 785-802.
- GARCIA, J., LANDECK, G., MARTÍNEZ, K. AND CARBONELL, E., 2013. Hominin dispersals from the Jaramillo subchron in central and southwestern Europe: Untermassfeld (Germany) and Vallparadís (Spain). *Quaternary International*, 316, pp.73-93.
- GENTRY, A., 2001. An Ovibovine (Mammalia, Bovidae) from the Neogene of Stratzing, Austria. *Annalen des Naturhistorischen Museums in Wien* 102A, 189-199.
- GERAADS, D., 2002. Plio-Pleistocene mammalian biostratigraphy of Atlantic Morocco. *Quaternaire* 13 (1), 43-53.
- GERAADS, D., EISENMANN, V., PETTER, G., 2004. The large mammal fauna of the Oldowan sites of Melka Kunture. In: CHAVAILLON, J., PIPERNO, M. (Eds), *Studies on the early Paleolithic site of Melka Kunture, Ethiopia*, Istituto italiano di preistoria e protostoria, Florence, pp. 169-192.
- GERAADS, D., RAYNAL, J.P., SBIHI-ALAOUI, F.Z., 2010. Mammalian faunas from the Pliocene and Pleistocene of Casablanca (Morocco). *Historical Biology* 22 (1-3), 275-285.
- GIBERT, L., SCOTT, G.R., SCHOLZ, D., BUDSKY, A., FERRÁNDEZ, C., RIBOT, F., MARTIN, R.A., LERÍA, M., 2016. Chronology for the Cueva Victoria fossil site (SE Spain): Evidence for Early Pleistocene Afro-Iberian dispersals. *Journal of Human Evolution* 90, 183-197.
- GILBERT, W.H., ASFAW, B., 2008. *Homo erectus*: Pleistocene Evidence from the Middle Awash, Ethiopia (Vol. 1). University of California Press, Berkeley, 457 p.
- GLIOZZI, E., ABBAZZI, L., ARGENTI, P., AZZAROLI, A., CALOI, L., BARBATO, L.C., DI STEFANO, G., ESU, D., FICCARELLI, G., GIROTTI, O., KOTSAKIS, T., MASINI, F., MAZZA, P., MEZZABOTTA, C., PALOMBO, M. R., PETRONIO, C., ROOK, L., SALA, B., SARDELLA, R., ZANALDA, E., TORRE, D., 1997. Biochronology of selected mammals, molluscs and ostracods from the Middle Pliocene to the Late Pleistocene in Italy. The state of the art. *Rivista Italiana di Paleontologia e Stratigrafia* 103 (3), 369-388.
- GROSSOUVRE, A. DE, STEHLIN, H.G., 1912. Les sables de Rosières, près Saint-Florent. *Bulletin de la Société géologique de France* 4, 194-212.
- GUERIN, C., FAURE, M., ARGANT, A., ARGANT, J., CREGUT-BONNOURE, E., DEBARD, E., DELSON, E., EISENMANN, V., HUGUENEY, M., LIMONDIN-LOZOUET, N., MARTIN-SUFIREZ, E., MEIN, P., MOURER-CHAUVIRE, C., PARENTI, F., PASTRE, J.-F., SEN, S., VALLI, A., 2004. The Late Pliocene site of Saint-Vallier (Drome, France): synthesis of biostratigraphic and palaeoecological conclusions. *Geobios* 37, S349-S360.
- HAMMER, Ø., HARPER, D.A.T., RYAN, P.D., 2001. PAST - palaeontological statistics software package for education and data analysis. *Palaeontologia electronica* 4 (1), art. 4, 9 p.
- JANIS, C., 1976. The evolutionary strategy of the Equidae and the origins of rumen and cecal digestion. *Evolution* 30, 757-774.
- KAHLKE, R.-D., 2006. Untermassfeld: a late Early Pleistocene (Epivillafranchian) fossil site near Meiningen (Thuringia, Germany) and its position in the development of the European mammal fauna. *BAR International Series* 1578, Basingstoke Press, Oxford, 141 p.
- KEATES, S.G., 2002. The Movius Line: fact or fiction. *Bulletin of the Indo-Pacific Prehistory Association* 22 (1), 17-24.
- KOSTOPOULOS, D.S., ATHANASSIOU, A., 2005. In the shadow of bovinds: suids, cervids and giraffids from the Plio-Pleistocene of Greece. *Quaternaire* 2 (hors-serie), 179-190.
- KOSTOPOULOS, D.S., 1997. The Plio-Pleistocene artiodactyls (Vertebrata, Mammalia) of Macedonia. 1. The fossiliferous site "Apollonia-1", Mygdonia basin of Greece. *Geodiversitas* 19 (4), 845-875.
- KOUFOS, G.D., 2001. The Villafranchian mammalian faunas and biochronology of Greece. *Bollettino della Società Paleontologica Italiana* 40 (2), 217-223.
- KOUFOS G. D., KOSTOPOULOS, D. S. 1997. Biochronology and succession of the Plio-Pleistocene macromammalian localities of Greece. In: Aguilar, J.-P., Legendre, S., Michaux, J. (Eds.), *Biochrom'97. Mémoires et travaux de l'Institut de Montpellier de l'Ecole Pratique Hautes Etudes* 21, 619-634.
- LISTER, A.M., PARFITT, S.A., OWEN, F.J., COLLINGE, S.E., BREDA, M., 2010. Metric analysis of ungulate mammals in the early Middle Pleistocene of Britain, in relation to taxonomy and biostratigraphy: II: Cervidae, Equidae and Suidae. *Quaternary International* 228 (1), 157-179.
- LUMLEY, H. DE, BARSKY, D., CAUCHE, D., 2009. Les premières étapes de la colonisation de l'Europe et l'arrivée de l'Homme sur les rives de la Méditerranée. *L'anthropologie* 113, 1-46.
- LUMLEY, H. DE, LORDKIPANIDZE, D., FERAUD, G., GARCIA, T., PERRENOUD, C., GAGNEPAIN, J., SAOS, T., VOINCHET, P., 2002. Datation par la méthode ⁴⁰Ar/³⁹Ar de la couche de cendres volcaniques (couche VI de Dmanissi, Géorgie) qui a livré des restes d'hominidés fossiles de 1,81 Ma. *C. R. Palevol* 1, 181-189.
- LYCETT, S.J., BAE, C.J., 2010. The Movius Line controversy: the state of the debate. *World Archaeology* 42 (4), 521-544.

- LYCETT, S. J., NORTON, C. J., 2010. A demographic model for Palaeolithic technological evolution: the case of East Asia and the Movius Line. *Quaternary International* 211 (1), 55-65.
- MARTINEZ-NAVARRO, B., PALMQVIST, P., 1995. Presence of the African mahairodont *Megantereon whitei* (BROOM, 1937) (Felidae, Carnivora, Mammalia) in the Lower Pleistocene Site of Venta Micena (Orce, Granada, Spain), with some considerations on origin, evolution and dispersal of the genus. *Journal of Archaeological Science* 22, 569-582.
- MARTÍNEZ-NAVARRO, B., ROOK, L., SEGID, A., YOSIEPH, D., FERRETTI, M.P., SHOSHANI, J., TECLÉ, T.M., LIBSEKAL, Y., 2004a. The large fossil mammals from Buia (Eritrea): systematics, biochronology and paleoenvironments. *Rivista Italiana di Paleontologia e Stratigrafia* 110, 61-88.
- MARTÍNEZ-NAVARRO, B., TORO, I., AGUSTI, J., 2004b. Las asociaciones de grandes mamíferos de Fuente Nueva-3 y Barranco León-5 (Orce, Granada, España): resultados preliminares. In: BAQUEDANO, E., RUBIO JARA, S. (Eds.), *Zona Arqueológica 4, Miscelánea en homenaje a Emiliano Aguirre*. Paleontología, Museo Arqueológico Regional, Comunidad de Madrid Alcalá de Henares: pp. 293-305.
- MONCEL, M.-H. 2010. Oldest human expansions in Eurasia: Favours and limiting factors. *Quaternary International* 223-224, 1-9.
- MOSBRUGGER, V., UTESCHER, T., DILCHER, D. L., 2005. Cenozoic continental climatic evolution of Central Europe. *Proceedings of the National Academy of Sciences of the United States of America* 102 (42), 14964-14969.
- MOVIUS, H.L., 1948. The Lower Paleolithic cultures of southern and eastern Asia. *Transactions of the American Philosophical Society* 28, 329-420.
- MUSSI, M., PALOMBO, M.R., 2001. Human/carnivore interaction in the Middle Pleistocene of Latium (Central Italy): an open question. In: CAVARRETTA, G., GIOIA, P., MUSSI, M., PALOMBO, M.R. (Eds.), *La Terra degli Elefanti – The World of Elephants*. Proceedings of the 1st International Congress, Rome, pp. 67-75.
- O'REGAN, H.J., 2008. The Iberian Peninsula – corridor or cul-de-sac? Mammalian faunal change and possible routes of dispersal in the last 2 million years. *Quaternary Science Reviews* 27, 2136-2144.
- PALOMBO, M. R., VALLI, A. M. F., KOSTOPOULOS, D. S., ALBERDI, M. T., SPASSOV, N., VISLOBOKOVA, I., 2006. Similarity relationships between the Pliocene to middle Pleistocene large mammal faunas of Southern Europe from Spain to the Balkans and the North Pontic region. *Courier-Forschungsinstitut Senckenberg* 256, 329-347.
- PASTRE, J.F., DEBARD, É., NOMADE, S., GUILLOU, H., FAURE, M., GUERIN, C., DELSON, E., 2015. Nouvelles données géologiques et téphrochronologiques sur le gisement paléontologique du maar de Senèze (Pléistocène inférieur, massif central, France). *Quaternaire* 26 (3), 225-244.
- PETRONIO, C., 1979. *Dama nestii eurygonos* Azz. di Capena (Roma). *Geologica Romana* 18, 105-125.
- PETRONIO, C., PANDOLFI, L., 2011. First occurrence of the genus *Arvernoceros* HEINTZ, 1970 from the late Early Pleistocene of Italy. *Rivista Italiana di Paleontologia e Stratigrafia* 117 (3), 501-508.
- SAHNOUNI, M., DE HEINZELIN, J., 1998. The site of Ain Hanech revisited: new investigations at this Lower Pleistocene site in Northern Algeria. *Journal of Archaeological Science* 25 (11), 1083-1101.
- SAHNOUNI, M., HADJOUIS, D., VAN DER MADE, J., CANALS, A., MEDIG, M., BELAHRECH, H., HARICHANE, Z., RABHI, M., 2002. Further research at the Oldowan site of Ain Hanech, North-eastern Algeria. *Journal of Human Evolution* 43 (6), 925-937.
- SPASSOV, N. 2005. Brief review of the Pliocene ungulate fauna of Bulgaria. *Quaternaire* 2 (hors-serie), 201-212.
- STRAUS, L. G. 2001. Africa and Iberia in the Pleistocene. *Quaternary International* 75 (1), 91-102.
- TAPPEN, M., ADLER, D.S., FERRING, C.R., GABUNIA, M., VEKUA, A., SWISHER, C.C., 2002. Akhalkalaki: the taphonomy of an Early Pleistocene locality in the Republic of Georgia. *Journal of Archaeological Science* 29 (12), 1367-1391.
- TITOV, V. V. 2008. Late Pliocene Large mammals from Northeastern Sea of Azov Region. SSC RAS Publishing, Rostov-on-Don, 264 p. (in Russian).
- TSOUKALA, E., CHATZOPOULOU, K., 2005. A new Early Pleistocene (Latest Villafranchian) site with mammals in Kalamotó (Mygdonia Basin, Macedonia, Greece). Preliminary Report. *Mitteilungen der Kommission für Quartärforschung der Österreichischen Akademie der Wissenschaften* 14, 213-233.
- TURNER, A., 1990. The evolution of the guild of larger terrestrial carnivores during the Plio-Pleistocene in Africa. *Geobios* 23 (3), 349-368.
- VAN DER MADE, J., 2013. Faunal exchanges through the Levantine Corridor and human dispersal: The paradox of the late dispersal of the Acheulian industry. *Proceedings of the International Symposium "Africa, cradle of humanity: recent discoveries"*. *Travaux du Centre National de Recherches Préhistoriques, Anthropologiques et Historiques* 18 (nouvelle série), pp. 255-296.
- VAN DER MADE, J., MORALES, J., 2011. *Mitlanotherium inexpectatum* (Giraffidae, Mammalia) from Huélago (Lower Pleistocene; Guadix-Baza basin, Granada, Spain)-observations on a peculiar biogeographic pattern. *Estudios geológicos* 67, 613-627.
- VANGENGIM, E. A., SOTNIKOVA, M. V., ALEKSEVA, L. I., 1988. Biostratigraphy of Late Pliocene – Early Pleistocene of Tajikistan. *Nauka*, Moscow, 126 p. (in Russian).
- VEKUA, A., 1986. The Lower Pleistocene Mammalian Fauna of Akhalkalaki (Southern Georgia, USSR). *Palaeontographia Italica* 74, 63-96.
- VEKUA, A., 1996. Die Wirbeltierfauna des Villafranchium von Dmanisi und ihre Biostratigraphische Bedeutung. *Jahrbuch des Romisch-Germanischen Zentralmuseums Mainz* 42 (1), 77-180.
- VEKUA, A., BENDUKIDZE, O., KILADZE, S., 2010. Gigantic deer in Plio-Pleistocene. *Proceedings of the Georgian National Museum (Natural and Prehistoric Section)* 2, 38-53 (in Georgian).
- VERESHCHAGIN, N. K., 1957. Remains of mammals from the lower Quaternary deposits of the Tamanian peninsula (in Russian). *Transactions of the Zoological Institute* 22, 9-74 (in Russian).

VERVOORT-KERKHOFF, Y., VAN KOLFSCHOTEN, T., 1987. Tegelen. *Cranium* 4 (1), 20-23.

VISLOBOKOVA, I. A., SOTNIKOVA, M. V., ERBAEVA, M. A., 1995. The Villafranchian mammalian faunas of the Asiatic part of former USSR. *Il Quaternario* 8 (2), 367-376.