

HAL
open science

Study on the pelvic system of birds and on the origin of flight

Pauline Provini

► **To cite this version:**

Pauline Provini. Study on the pelvic system of birds and on the origin of flight. *Revue de Paléobiologie*, 2013. hal-02341363

HAL Id: hal-02341363

<https://hal.science/hal-02341363>

Submitted on 31 Oct 2019

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.

R E V U E D E PALÉOBIOLOGIE

ISSN 1661-5468

VOL. 32, N° 2, 2013

Muséum d'Histoire Naturelle • Ville de Genève • Suisse

Study on the pelvic system of birds and on the origin of flight

Pauline PROVINI^{1,2}

Abstract

Among the main hypotheses proposed to explain the acquisition of flight, two theories have been the subject of an animated debate for several decades, the terrestrial theory and the arboreal theory. According to the first hypothesis, small cursorial feathered theropods would have used their hindlimbs and their proto-wings to jump higher, leading to the apparition of flapping flight. This idea is supported by the discovery of *Sinosauropteryx*, a small cursorial dinosaur with feathers. The second hypothesis – the arboreal theory – supposes that theropod dinosaurs started flying after an arboreal stage. The development of feathers and wings would have helped to glide until the apparition of flapping flight. The discovery of another fossil, *Microraptor gui* with a large air foil (impressions of feathers are visible on all four limbs and tail) supports this process. The recent discovery of fossils of theropod dinosaurs, marking the transition from strictly terrestrial animals to animals potentially able to fly, has revived the debate about the origin of bird flight. However, despite the remarkable preservation of recently discovered fossils, it seems that paleontological studies alone will not answer all the questions about the origin of flight. Thus, other tools are important to consider, as the study of structure/function relationships among modern birds, which will provide new functional hypotheses on the fossil record. It is interesting to note that the two main hypotheses regarding the origin of flight are based on different interpretations of the pelvic system functions (*i.e.* the pelvis and hindlimbs): In the terrestrial hypothesis, propulsion during take-off is fundamental whereas in the arboreal theory, absorbing impact when landing is the main constraint. Despite the fundamental role of the pelvic system in the locomotion of modern birds, very few studies have focused on this locomotor module and even less in the context of the origin of flight. In this review work, we attempt to demonstrate how the study of the pelvic system of modern birds is essential to provide new evidence on the origin of flight.

Keywords

Birds, theropod dinosaurs, origin of flight, hindlimbs, pelvic system.

Résumé

Etude du système pelvien des oiseaux et l'origine du vol.– Parmi les hypothèses principales proposées pour expliquer l'acquisition du vol, deux théories font l'objet d'un débat animé depuis plusieurs décennies, la théorie terrestre et la théorie arboricole. Selon la première hypothèse, un petit dinosaure théropode bipède et à plumes aurait utilisé ses pattes postérieures et ses proto-ailes pour sauter, ce qui aurait entraîné l'apparition du vol battu. Cette théorie a notamment été corroborée par la découverte de *Sinosauropteryx*, un petit dinosaure terrestre avec des plumes. La seconde hypothèse propose que les dinosaures théropodes aient commencé à voler après un stade arboricole. Le développement des plumes et des ailes les aurait aidés à planer, jusqu'à l'apparition du vol battu. La découverte d'un autre fossile, *Microraptor gui* avec des empreintes de plumes visibles sur les pattes antérieures, postérieures et la queue est favorable à cette hypothèse. La découverte récente de fossiles de dinosaures théropodes, marquant la transition entre des animaux strictement terrestres et des animaux potentiellement capables de voler, a relancé le débat sur l'origine du vol des oiseaux. Cependant, malgré la préservation remarquable des fossiles récemment découverts, il semble que les études paléontologiques seules ne permettront pas de répondre à toutes les interrogations concernant l'origine du vol. Ainsi, d'autres outils sont importants à prendre en compte, comme l'étude des relations structure/fonction chez les oiseaux actuels, qui permettront de proposer de nouvelles hypothèses fonctionnelles chez les fossiles. Il est intéressant de constater que les deux hypothèses principales concernant l'origine du vol se basent sur des interprétations différentes des fonctions du système pelvien (*i.e.* le bassin et les membres postérieurs): dans la théorie terrestre, la propulsion pendant le décollage est fondamentale, alors que dans la théorie arboricole, absorber l'impact lors de l'atterrissage est la principale contrainte. En dépit du rôle fondamental du système pelvien dans la locomotion des oiseaux actuels, très peu d'études se sont focalisées sur ce module locomoteur et encore moins dans le contexte de l'origine du vol. Dans ce travail de revue, nous nous efforçons de démontrer en quoi l'étude du système pelvien des oiseaux actuels est fondamentale pour proposer de nouveaux éléments sur l'origine du vol.

Mots-clés

Oiseaux actuels, dinosaures théropodes, origine du vol, système pelvien.

¹ Muséum National d'Histoire Naturelle, EGB, UMR 7179, 55 rue Buffon, F-75005 Paris, France. E-mail: pauline.provini@gmail.com

² Université Paris Descartes, 12 rue de l'Ecole de Médecine, F-75270 Paris, France

MOVING THROUGH THE AIR

There are many different ways to move through the air, more or less efficient in producing aerodynamic forces. If we use a recently proposed definition (Dudley & Yanoviak, 2011), flight includes every controlled aerial behavior, comprising aerodynamic structures (the wings), or not. With this definition, falling is not really a type of flight since it does not involve any particular adaptation to control the trajectory of the fall, to reorient the body or to regulate lift or drag in order to decrease the rate of descent.

Usually, four types of flight are defined in living vertebrates: parachuting, gliding, soaring and flapping (Lull, 1906; Oliver, 1951; Savile, 1962; Padian, 1985). Of course, as only an arbitrary angle, of less than 45 degrees with the horizontal for parachuting or greater than 45 degrees for gliding, marks the frontier between two of these types of flight, we can assume that those definitions are artificial, hence the idea of “descending flight” to describe the continuum between parachuting and gliding (Dudley *et al.*, 2007).

In gliders, lift forces are produced by a membrane and drag is reduced by a streamlined airfoil. Often, some maneuverability in air is possible, especially to reorient the body during the fall, as in some lizards (Johnsonmurray, 1987; Emerson & Koehl, 1990; Emerson *et al.*, 1990; McCay, 2001; Dudley, 2002; Socha & LaBarbera, 2005; Socha *et al.*, 2005; Wilkinson *et al.*, 2006). Following the same continuum, soaring is essentially a form of gliding that requires specific adaptations to sustain the animal in the air without flapping its wings. The rising is due to thermals or other meteorological features, such as wind speed changing with altitude (Pennycuik, 1972). Only large animals can be efficient soarers and thus, only a few animals are known or thought to have specialized in soaring: the larger of the extinct pterosaurs (Brower, 1983), and some large birds.

In all the previous types of flight, the animals make passive use of lift and drag forces to fly. The aerodynamic surfaces around the body or the limbs are sufficient to move through the air, as opposed to flying animals that actively flap their wings to produce thrust. The physical constraints that surround flight are strong enough to shape animal structure during evolution and therefore, those flying taxa share many similarities: A wing is formed by extended forelimbs, with pectoral girdle bones and muscles enlarged and stiffened, there is also an adaptation to save mass in order to decrease the energetic demand of flight (Rayner, 1988). As far as we know, true flapping flight has evolved in only three groups of vertebrates, pterosaurs, chiropterans and theropods. It is the origin of this particular behavior that we are interested in understanding here, among theropods (including birds).

DIFFERENT THEORIES ON THE ORIGIN OF FLIGHT

Several hypotheses are competing to explain the origin of avian flight, and the controversy still exists even nowadays. Historically, two evolutionary mechanisms have been proposed for the origin of powered flight in birds, the arboreal (“trees-down”) theory and the cursorial (“ground-up”) theory.

The arboreal theory suggests that active flight originated from a gliding type of animal able to climb trees or cliffs. The discovery of fossils, such as *Microraptor gui* (Xu *et al.*, 2003) with a wide airfoil seems to suggest this process. Darwin was probably the first to suggest the arboreal theory for the origin of flight in bats (Darwin, 1859), Marsh (Marsh, 1880) applied it to birds and Bock (Bock & Vonwahlert, 1965) developed this concept.

On the other hand, several other scientists (Williston, 1879; Nopcsa, 1907, 1923), proposed the cursorial theory, which states that a ground-running biped evolved into an active flier. This theory was later supported by, for example, the discovery of *Sinosauroptryx*, a small cursorial dinosaur with “protofeathers” (Ji & Ji, 1996). A lot of recent studies are consistent with the arboreal theory, supporting the existence of a gliding stage for flapping flight in birds (Geist & Feduccia, 2000; Long *et al.*, 2003; Zhou, 2004; Longrich, 2006; Chatterjee & Templin, 2007). However, one study inferred that a theoretical model of *Archaeopteryx* would run at a sufficient speed to generate aerodynamic forces to take-off (Burgers & Chiappe, 1999).

This artificial dichotomy is somehow linked to the debate on the origin of birds (Zhou, 2004). Indeed, the arboreal theory was associated with the thecodont origin of birds (Bock, 1985; Feduccia, 1999), whereas the cursorial theory was coupled with a theropod origin of birds (Ostrom, 1986; Padian & Chiappe, 1998; Padian, 2001). The origin of birds has attracted wide scientific interest through the last centuries (Witmer, 1991), and this topic has recently become a relative consensus (Gauthier, 1986; Chatterjee, 1997; Sereno, 1999; Xu *et al.*, 2000; Prum, 2002; Xu *et al.*, 2003; Zhou, 2004; Mayr *et al.*, 2005; Chiappe, 2007; Senter, 2007; Xu *et al.*, 2007). We can now safely state that birds have a theropod origin. Therefore the Manichean vision on the origin of flight has been partly shattered over the last decades with the new elements on the origin of birds (Padian, 2001), and alternative hypotheses have been proposed for the origin of flight (Caple *et al.*, 1983; Garner *et al.*, 1999; Dial, 2003).

HOW TO SOLVE THE QUESTION OF THE ORIGIN OF FLIGHT?

Over the last ten years, many fossils of theropods and birds have been discovered in Lower Cretaceous

sediments (Buffetaut *et al.*, 1995; Zhou & Zhang, 2003; Buffetaut *et al.*, 2005; Walker *et al.*, 2007). With their abundance and their exceptional preservation (even if often flattened) they provide exceptional evidence for understanding the origin(s) of flight. A mosaic of shapes is visible among the dozens of species recently discovered (Clarke & Middleton, 2008), which allows one to retrace the evolution of theropods morphospace. In spite of the remarkable aspects of the Chinese fossils, it remains difficult to propose functional hypotheses for those fossils, and their ability to fly is usually unclear and controversial (Chatterjee & Templin, 2007). It is often accompanied by doubtful interpretations of the ability to move, especially to fly. It is indeed perilous to propose functional interpretations only based on fossils with morphology of the feathers, hindlimbs, and forelimbs sometimes very different from those of living birds (Gee, 1998; Heers & Dial, 2012).

As the skeleton is one of the main clues available for fossils, we have to link morphological features on the skeleton with a specific function. To do so, we can use the closest animals for which we can analyze both the function and the morphology, *i.e.* modern birds. Of course living birds are derived forms of an ancestral state, possibly found among the available fossils. But, it is more likely that the fossils we have found by now are not the direct ancestors of the birds we are living with. Truthfully, it does not really matter! Indeed, the concept consists of using extant birds as a tool, with a given morphology, a given musculature and skeleton, and a given behavior that would allow the study of a given function (Hutchinson & Allen, 2009; Hutchinson *et al.*, 2011). Such studies would provide evidence of the required morphological features needed to realize the function. If a fossil with similar skeletal features were found, we could then hypothesize that it was able to achieve the same kind of function as the modern bird.

If we decided to use this framework to try to make inferences about the origin of flight, would other flying animals be relevant to our study? As noted above, the fundamental morphological features required to fly are similar among extant and extinct flying vertebrates (Hildebrand, 1974; Rayner, 1988). However, the basic design of a pterosaur (Hildebrand, 1974; Norberg, 1985; Rayner, 1988) or a bat (Rayner, 1986) is radically different from the basic design of a theropod, especially if we consider limb morphology. Therefore, we can assume that the mechanisms involved in the origin of flight in those forms of animals would be different from the origin of avian flight.

Therefore, birds themselves are the most relevant model to study the origin of avian flight. Of course, modern birds are derived forms and are adapted to diverse environments, thus, phylogeny and adaptations to the mechanical constraints of a given environment influence the morphology we can observe today. However, those biases are partly compensated by the fact that a

diversity of methodological tools are available nowadays (Felsenstein, 1985) to take into account the phylogenetic relationships in comparative analyses and by the fact that birds present a relatively conservative and homogenous overall design (Abourachid & Höfling, 2012). Indeed, modern birds all have a rigid trunk, forelimbs designed as wings, hindlimbs with three long segments and digits, a short tail reduced to a pygostyle, a mobile neck and beaked jaws.

When thinking about the origin of flight, the first function we would be tempted to consider is flight itself. Flight in extant birds has been abundantly studied and is still an active topic of research. Yet it does not provide much information on the abilities of the fossils to fly. Indeed, studies on the biomechanics of flight have mostly focused on muscles (e.g. Biewener *et al.*, 1992; Dial, 1992; Dial & Biewener, 1993; Gatesy & Dial, 1993; Dial *et al.*, 1997; Biewener *et al.*, 1998; Williamson *et al.*, 2001; Tobalske *et al.*, 2005; Askew & Ellerby, 2007; Tobalske & Biewener, 2008), which are not directly available on fossils. When the skeleton is studied, most authors have centered their research on the pectoral girdle, for example on the furcula (Jenkins *et al.*, 1988; Baier *et al.*, 2007), which is usually very different in fossils. Indeed, the diversity of pectoral girdle morphology among fossils of birds (e.g. Ostrom, 1974; Zhou & Hou, 1998; Zhou & Zhang, 2002, 2003) makes it very difficult to directly link the motion of modern birds to a specific morphology that could be visible on fossils (Heers & Dial, 2012).

Another motion associated with flight and observed in a great diversity of bird families is Wing Assisted Inclined Running (WAIR) (Dial, 2003; Dial *et al.*, 2006). It involves a flapping motion of the wings to climb on trees or inclined substrates. The mechanics of this behavior are well known (Bundle & Dial, 2003), especially for juveniles with dramatically reduced wing area compared to the adults (Jackson *et al.*, 2009), and demonstrates the exaptation of the wing for flight. WAIR is of interest to investigate the origin of flight, for example from an ontogenetic point of view (Dial *et al.*, 2008; Heers & Dial, 2012).

Take-off and landing are also intimately linked to flight. Whether becoming airborne from the trees or from the ground, a transition between the substrate and the air is necessary before and after any kind of flight, regardless of the substrate. Thus, the debate about the origin of flight is closely linked to the ability to take-off and land, especially in the presence of not fully functional wings in fossils. Moreover, those phases of flight are energetically costly and are to be linked to strong adaptive constraints (Dial, 1992; Tobalske & Dial, 2007). In spite of the studies which have focused on take-off and landing in flight and in its origin (Norberg & Norberg, 1971; Simpson, 1983; Heppner & Anderson, 1985; Gatesy & Dial, 1993; Bonser & Rayner, 1996; Earls, 2000; Tobalske & Dial, 2000; Askew *et al.*, 2001; Dial *et al.*, 2008; Berg & Biewener, 2010; Provini *et al.*, 2012b), the mechanics of

these behaviors and their linkages with morphology are still poorly understood. Moreover, even if two locomotor modules are involved during take-off and landing, *i.e.* legs and wings, to date, only three studies have considered both of them during take-off (Earls, 2000; Tobalske *et al.*, 2004; Provini *et al.*, 2012b) and have demonstrated the primary role of the hindlimbs to initiate flight. Although legs are essential in a great variety of locomotor behaviors in modern birds (Abourachid & Höfling, 2012), such as during walking, paddling (Provini *et al.*, 2012a) hopping and during take-off and landing, they are usually less studied than wings. Yet, in both the cursorial theory and in WAIR, leg propulsion during take-off or running is fundamental. For the arboreal theory, the legs are also crucial in dampening the impact during landing, one of the main constraints. Furthermore, in bipedal theropods the hindlimbs are obviously a key part of the animal (Hutchinson & Allen, 2009) and their morphology is less modified than the pectoral girdle, which makes them particularly interesting to investigate in the context of the origin of flight.

Recent work has shown that modern birds, for example zebra finch (*Taeniopygia guttata*) and diamond dove (*Geopelia cuneata*) use a hindlimb-driven take-off and landing (Provini *et al.*, 2012b; Provini *et al.*, in review). Thus, the key role of the legs in all locomotor behaviors has now been assessed: during terrestrial locomotion of course, but also for flight during the initial propulsion of take-off (Provini *et al.*, 2012b) and during the impact phase of landing (Provini *et al.*, in review). The major role of the hindlimbs in these last two phases of flight has been demonstrated in a widespread sample of modern birds, as European starling (*Sturnus vulgaris*), common quail (*Coturnix coturnix*) (Earls, 2000) and even rufous hummingbird (*Selasphorus rufus*) (Tobalske *et al.*, 2004). Even if additional studies must be carried out to test the generality of hindlimb-driven take-off and landing in modern birds, recent work are consistent with the implication of the hindlimbs in a theoretical proto take-off that would initiate flight in theropod dinosaurs even with not fully functional wings. This model was proposed by (Cagle *et al.*, 1983; Garner *et al.*, 1999) and is known as the pouncing or the leaping model. It suggests that flight evolved from bipedal animals that would escape predators by jumping, leading to the origin of flight. Indeed, in cursorial theropod dinosaurs, powerful hindlimbs would have been a useful exaptation to a hindlimb driven take-off and a potential origin of flight. If we add the fact that aerodynamical study of take-off has revealed that an incremental use of the wings during the first wingbeats (Provini *et al.*, 2012b) can modulate leg performance and contribute to weight support, we can propose a relevant model for the evolutionary origin of flapping. Therefore, we could combine two theories for the origin of flight, the leaping and WAIR models (Cagle *et al.*, 1983; Garner *et al.*, 1999; Dial, 2003), by proposing a hindlimb-driven take-off, assisted by a gradual use of the forelimbs

during evolution. It is interesting to note that this new model for the origin of flight is not constrained by the initial substrate. Even if theropod dinosaurs, especially the ancestors of Aves were cursorial, this model could also be applied to arboreal animals. Thus, the dichotomy “ground-up” vs. “trees-down” is not relevant anymore in this context.

To summarize, the study of the pelvic system in modern bird locomotion has proved to be relevant to study the origin of flight, and to propose new hypotheses liberated from the traditional theories. Moreover, the fact that in modern bird locomotion the femur seems systematically kinematically linked to the trunk (Abourachid *et al.*, 2011; Provini *et al.*, 2012a) reinforces the importance of considering the trunk as an additional segment of the locomotor system, instead of focusing only on the hindlimbs. We hypothesize that the functional link between the femur and the trunk should be translated into morphological features, such as the existence of correlations between the different trunk parts and the hindlimb lengths. Moreover, the relative position of the acetabulum on the pelvis could be linked to the role of the trunk in the locomotion of modern birds. The trunk shortening, associated with both tail reduction and a shortening of the pre-acetabular parts of the trunk has implications for this position of the acetabulum and for the position of the center of mass. This change would lead to a more horizontally oriented femur in modern birds than in ancestors of birds.

ACKNOWLEDGMENTS

This research was supported by grants from the UMR 7179, l'Action Transversale du Muséum National d'Histoire Naturelle Formes possibles, formes réalisées and from the Ecole Doctorale Frontières du Vivant and Bettencourt-Schueller foundation fellowships. We would like to thank la ville de Montbéliard for its funding support.

REFERENCES

- Abourachid, A., R. Hackert, M. Herbin, P. A. Libourel, F. Lambert, H. Gioanni, P. Provini, P. Blazevic & V. Hugel (2011) - Bird terrestrial locomotion as revealed by 3D kinematics. *Zoology*, 114: 360-368.
- Abourachid, A. & E. Höfling (2012) - The legs: a key to bird evolutionary success. *Journal of Ornithology*, 153: 193-198.
- Askew, G. N. & D. J. Ellerby (2007) - The mechanical power requirements of avian flight. *Biology Letters*, 3: 445-448.
- Askew, G. N., R. L. Marsh & C. P. Ellington (2001) - The mechanical power output of the flight muscles of blue-breasted quail (*Coturnix chinensis*) during take-off. *Journal of Experimental Biology*, 204: 3601-3619.
- Baier, D. B., S. M. Gatesy & F. A. J. Jenkins (2007) - A critical

- ligamentous mechanism in the evolution of avian flight. *Nature*, 445: 307-310.
- Berg, A. M. & A. A. Biewener (2010) - Wing and body kinematics of takeoff and landing flight in the pigeon (*Columba livia*). *Journal of Experimental Biology*, 213: 1651-1658.
- Biewener, A. A., W. R. Corning & B. W. Tobalske (1998) - In vivo pectoralis muscle force-length behavior during level flight in pigeons (*Columba livia*). *Journal of Experimental Biology*, 201: 3293-3307.
- Biewener, A. A., K. P. Dial & G. E. Goslow (1992) - Pectoralis-muscle force and power output during flight in the Starling. *Journal of Experimental Biology*, 164: 1-18.
- Bock, W. J. (1985) - The arboreal theory for the origin of birds. In: Hecht, M. K., J. H. Ostrom, G. Viohl & P. Wellnhofer, *The Beginnings of Birds*. Freunde des Jura Museum, Eichstatt: 199-207.
- Bock, W. J. & G. Vonwahlert (1965) - Adaptation and the form-function complex. *Evolution*, 19: 269-299.
- Bonsler, R. H. C. & J. M. V. Rayner (1996) - Measuring leg thrust forces in the common starling. *Journal of Experimental Biology*, 199: 435-439.
- Brower, J. C. (1983) - The aerodynamics of *Pteranodon* and *Nyctosaurus*, two large pterosaurs from the Upper Cretaceous of Kansas. *Journal of Vertebrate Paleontology*, 3: 84-124.
- Buffetaut, E., G. Dyke, V. Suteethorn & H. Tong (2005) - First record of a fossil bird from the Early Cretaceous of Thailand. *Comptes Rendus Palevol*, 4: 681-686.
- Buffetaut, E., J. Le Loeuff, P. Mechin & A. Mechin-Salesy (1995) - A large French Cretaceous bird. *Nature*, 377: 110-110.
- Bundle, M. W. & K. P. Dial (2003) - Mechanics of wing-assisted incline running (WAIR). *Journal of Experimental Biology*, 206: 4553-4564.
- Burgers, P. & L. M. Chiappe (1999) - The wing of *Archaeopteryx* as a primary thrust generator. *Nature*, 399: 60-62.
- Caple, G., R. P. Balda & W. R. Willis (1983) - The physics of leaping animals and the evolution of pre-flight. *American Naturalist*, 121: 121-121.
- Chatterjee, S. (1997) - The beginnings of avian flight. In: Wolberg, D. L., E. Stump & G. D. Rosenberg (eds), *Dinofest International: proceedings of a symposium held at Arizona State University*: 311-335.
- Chatterjee, S. & R. J. Templin (2007) - Biplane wing planform and flight performance of the feathered dinosaur *Microraptor gui*. *Proceedings of the National Academy of Sciences of the United States of America*, 104: 1576-1580.
- Chiappe, L. M. (2007) - *Glorified dinosaurs: the origin and early evolution of birds*. Wiley, J. & Sons, 263 p.
- Clarke, J. A. & K. M. Middleton (2008) - Mosaicism, modules, and the evolution of birds: Results from a Bayesian approach to the study of morphological evolution using discrete character data. *Systematic Biology*, 57: 185-201.
- Darwin, C. (1859) - *On the origin of species*. 502 p.
- Dial, K. P. (1992) - Avian forelimb muscles and nonsteady flight - Can birds fly without using the muscles in their wings? *Auk*, 109: 874-885.
- Dial, K. P. (2003) - Wing-assisted incline running and the evolution of flight. *Science*, 299: 402-404.
- Dial, K. P. & A. A. Biewener (1993) - Pectoralis muscle force and power output during different modes of flight in Pigeons (*Columbia livia*). *Journal of Experimental Biology*, 176: 31-54.
- Dial, K. P., A. A. Biewener, B. W. Tobalske & D. R. Warrick (1997) - Mechanical power output of bird flight. *Nature*, 390: 67-70.
- Dial, K. P., B. E. Jackson & P. Segre (2008) - A fundamental avian wing-stroke provides a new perspective on the evolution of flight. *Nature*, 451: 985-989.
- Dial, K. P., R. J. Randall & T. R. Dial (2006) - What use is half a wing in the ecology and evolution of birds? *Bioscience*, 56: 437-445.
- Dudley, R. (2002) - Mechanisms and implications of animal flight maneuverability. *Integrative and Comparative Biology*, 42: 135-140.
- Dudley, R., G. Byrnes, S. P. Yanoviak, B. Borrell, R. M. Brown & J. A. McGuire (2007) - Gliding and the functional origins of flight: Biomechanical novelty or necessity? *Annual Review of Ecology Evolution and Systematics*, 38: 179-201.
- Dudley, R. & S. P. Yanoviak (2011) - Animal Aloft: The Origins of Aerial Behavior and Flight. *Integrative and Comparative Biology*, 51: 926-936.
- Earls, K. D. (2000) - Kinematics and mechanics of ground take-off in the starling *Sturnis Sturnus vulgaris* and the quail *Coturnix coturnix*. *Journal of Experimental Biology*, 203: 725-739.
- Emerson, S. B. & M. A. R. Koehl (1990) - The interaction of behavioral and morphological change in the evolution of a novel locomotor type - flying frogs. *Evolution*, 44: 1931-1946.
- Emerson, S. B., J. Travis & M. A. R. Koehl (1990) - Functional complexes and additivity in performance - A test case with flying frogs. *Evolution*, 44: 2153-2157.
- Feduccia, A. (1999) - *The origin and evolution of birds*. Second edition, i-x, 466 p.
- Felsenstein, J. (1985) - Phylogenies and the comparative method. *American Naturalist*, 125: 1-15.
- Garner, J. P., G. K. Taylor & A. L. R. Thomas (1999) - On the origins of birds: the sequence of character acquisition in the evolution of avian flight. *Proceedings of the Royal Society of London Series B Biological Sciences*, 266: 1259-1266.
- Gatesy, S. M. & K. P. Dial (1993) - Tail muscle activity patterns in walking and flying Pigeons (*Columbia livia*). *Journal of Experimental Biology*, 176: 55-76.
- Gauthier, J. (1986) - Saurischian monophyly and the origin of birds. *Memoirs of the California Academy of Sciences*, 1-55.
- Gee, H. (1998) - Birds are dinosaurs: the debate is over. *Nature Science Update* [Online.] Available at www.nature.com/nsu/980702-8.html.
- Geist, N. R. & A. Feduccia (2000) - Gravity-defying behaviors: Identifying models for protoaves. *American Zoologist*, 40: 664-675.
- Heers, A. M. & K. P. Dial (2012) - From extant to extinct: locomotor ontogeny and the evolution of avian flight. *Trends in Ecology & Evolution*, 27(5): 296-305.
- Heppner, F. H. & J. G. T. Anderson (1985) - Leg thrust important in flight take-off in Pigeon. *Journal of Experimental Biology*, 114: 285-288.
- Hildebrand, M. (1974) - *Analysis of vertebrate structure*. Wiley, New York.
- Hutchinson, J. R. & V. Allen (2009) - The evolutionary continuum of limb function from early theropods to birds. *Naturwissenschaften*, 96: 423-448.
- Hutchinson, J. R., K. T. Bates, J. Molnar, V. Allen & P. J.

- Makovicky (2011) - A Computational Analysis of Limb and Body Dimensions in *Tyrannosaurus rex* with Implications for Locomotion, Ontogeny, and Growth. *Plos One*, 6: 10.
- Jackson, B. E., P. Segre & K. P. Dial (2009) - Precocial development of locomotor performance in a ground-dwelling bird (*Alectoris chukar*): negotiating a three-dimensional terrestrial environment. *Proceedings of the Royal Society B-Biological Sciences*, 276: 3457-3466.
- Jenkins, F. A., K. P. Dial & G. E. Goslow (1988) - A cineradiographic analysis of bird flight - The wishbone in Starlings is a spring. *Science*, 241: 1495-1498.
- Ji, Q. & S. Ji (1996) - On discovery of the earliest bird fossil in China and the origin of birds. *Chinese Geology*, 10(233): 30-33.
- Johnson Murray, J. L. (1987) - The comparative myology of the gliding membranes of *Acrobates*, *Petauroides* and *Petaurus* contrasted with the cutaneous myology of *Hemibelideus* and *Pseudocheirus* (Marsupialia, Phalangeridae) and with selected gliding rodentia (Sciuridae and Anamoluridae). *Australian Journal of Zoology*, 35: 101-113.
- Long, C. A., G. P. Zhang, T. F. George & C. F. Long (2003) - Physical theory, origin of flight, and a synthesis proposed for birds. *Journal of Theoretical Biology*, 224: 9-26.
- Longrich, N. (2006) - Structure and function of hindlimb feathers in *Archaeopteryx lithographica*. *Paleobiology*, 32: 417-431.
- Lull, R. S. (1906) - Volant adaptation in Vertebrates. *American Naturalist*, 40: 537-566.
- Marsh, O. C. (1880) - Odontornithes: A Monograph of the Extinct Toothed Birds of North America, with 34 plates and 40 woodcuts. *US Geol. Expl. of the 40th Parallel*, 201.
- Mayr, G., B. Pohl & D. S. Peters (2005) - A well-preserved *Archaeopteryx* specimen with theropod features. *Science*, 310: 1483-1486.
- McCay, M. G. (2001) - Aerodynamic stability and maneuverability of the gliding frog *Polypedates dennysi*. *Journal of Experimental Biology*, 204: 2817-2826.
- Nopcsa, B. F. (1907) - Ideas on the origin of flight. *Proceedings of the Zoological Society of London*, 1907: 223-236.
- Nopcsa, B. F. (1923) - On the origin of flight in Birds. *Proceedings of the Zoological Society of London*, 1923: 463-477.
- Norberg, R. A. & U. M. Norberg (1971) - Take-off and landing speed during fishing flights of *Gavia stellata*. *Ornis Scandinavica*, 2: 55-67.
- Norberg, U. M. (1985) - Evolution of vertebrate flight: an aerodynamic model for the transition from gliding to active flight. *American Naturalist*, 126: 303-327.
- Oliver, J. A. (1951) - "Gliding" in amphibians and reptiles, with a remark on an arboreal adaptation in the lizard, *Anolis carolinensis carolinensis* Voigt. *American Naturalist*, 85: 171-176.
- Ostrom, J. H. (1974) - *Archaeopteryx* and the origin of flight. *Quarterly Review of Biology*, 49: 27-47.
- Ostrom, J. H. (1986) - The cursorial origin of avian flight. *Memoirs of the California Academy of Sciences*: 73-81.
- Padian, K. (1985) - The origins and aerodynamics of flight in extinct vertebrates. *Palaeontology*, 28: 413-433.
- Padian, K. (2001) - Cross-testing adaptive hypotheses: Phylogenetic analysis and the origin of bird flight. *American Zoologist*, 41: 598-607.
- Padian, K. (2001) - Stages in the origin of bird flight: beyond the arboreal-cursorial dichotomy. In: Gauthier, J. & L. F. Gall: 255-272 p.
- Padian, K. & L. M. Chiappe (1998) - The origin and evolution of early birds. *Biological Reviews (Cambridge)*, 73: 1-42.
- Padian, K. & L. M. Chiappe (1998) - The origin of birds and their flight. *Scientific American*, 278: 28-37.
- Pennycuik, C. (1972) - *Animal flight*. Studies in Biology: 1-68.
- Provini, P., P. Goupil, V. Hugel & A. Abourachid (2012a) - Walking, paddling, waddling: 3D kinematics of Anatidae locomotion (*Callonetta leucophrys*). *Journal of Experimental Zoology*, 317: 275-282.
- Provini, P., B. W. Tobalske, K. E. Crandell & A. Abourachid (2012b) - Transition from leg to wing forces during take-off in birds. *Journal of Experimental Biology*, 215: 4115-4124.
- Provini, P., B. W. Tobalske, K. E. Crandell & A. Abourachid (in review) - Transition from wing to leg forces during landing in birds. *Journal of Experimental Biology*.
- Prum, R. O. (2002) - Why ornithologists should care about the theropod origin of birds. *Auk*, 119: 1-17.
- Rayner, J. (1986) - Vertebrate flapping flight mechanics and aerodynamics, and the evolution of flight in bats. *Biona Report*, 5: 27-74.
- Rayner, J. M. V. (1988) - The evolution of vertebrate flight. *Biological Journal of the Linnean Society*, 34: 269-287.
- Savile, D. B. O. (1962) - Gliding and flight in the Vertebrates. *American Zoologist*, 2: 161-166.
- Senter, P. (2007) - A new look at the phylogeny of Coelurosauria (Dinosauria: Theropoda). *Journal of Systematic Palaeontology*, 5: 429-463.
- Sereno, P. C. (1999) - The evolution of dinosaurs. *Science*, 284: 2137-2147.
- Simpson, S. F. (1983) - The flight mechanism of the Pigeon *Columbia livia* during take-off. *Journal of Zoology*, 200: 435-443.
- Socha, J. J. & M. LaBarbera (2005) - Effects of size and behavior on aerial performance of two species of flying snakes (*Chrysopelea*). *Journal of Experimental Biology*, 208: 1835-1847.
- Socha, J. J., T. O'Dempsey & M. LaBarbera (2005) - A 3-D kinematic analysis of gliding in a flying snake, *Chrysopelea paradisi*. *Journal of Experimental Biology*, 208: 1817-1833.
- Tobalske, B. W., D. L. Altshuler & D. R. Powers (2004) - Take-off mechanics in hummingbirds (Trochilidae). *Journal of Experimental Biology*, 207: 1345-1352.
- Tobalske B. W. & A. A. Biewener (2008) - Contractile properties of the pigeon supracoracoideus during different modes of flight. *Journal of Experimental Biology*, 211: 170-179.
- Tobalske, B. W. & K. P. Dial (2000) - Effects of body size on take-off flight performance in the Phasianidae (Aves). *Journal of Experimental Biology*, 203: 3319-3332.
- Tobalske, B. W. & K. P. Dial (2007) - Aerodynamics of wing-assisted incline running in birds. *Journal of Experimental Biology*, 210: 1742-1751.
- Tobalske, B. W., L. A. Puccinelli & D. C. Sheridan (2005) - Contractile activity of the pectoralis in the zebra finch according to mode and velocity of flap-bounding flight. *Journal of Experimental Biology*, 208: 2895-2901.
- Walker, C. A., E. Buffetaut & G. J. Dyke (2007) - Large euenantiornithine birds from the cretaceous of southern France, north America and Argentina. *Geological Magazine*, 144: 977-986.
- Wilkinson, M. T., D. M. Unwin & C. P. Ellington (2006) - High lift function of the pteroid bone and forewing of pterosaurs.

- Proceedings of the Royal Society B-Biological Sciences*, 273: 119-126.
- Williamson, M. R., K. P. Dial & A. A. Biewener (2001) - Pectoralis muscle performance during ascending and slow level flight in mallards (*Anas platyrhynchos*). *Journal of Experimental Biology*, 204: 495-507.
- Williston, S. W. (1879) - Are birds derived from dinosaurs? *Kansas City Review of Science*, 3: 457-460.
- Witmer, L. M. (1991) - Perspectives on avian origins. *Origins of the higher groups of tetrapods: controversy and consensus*: 427-466.
- Xu, X., Q. Tan, J. Wang, X. Zhao & L. Tan (2007) - A gigantic bird-like dinosaur from the Late Cretaceous of China. *Nature*, 447: 844-847.
- Xu, X., Z. H. Zhou & X. L. Wang (2000) - The smallest known non-avian theropod dinosaur. *Nature*, 408: 705-708.
- Xu, X., Z. H. Zhou, X. L. Wang, X. W. Kuang, F. C. Zhang & X. K. Du (2003) - Four-winged dinosaurs from China. *Nature*, 421: 335-340.
- Zhou, Z. (2004) - The origin and early evolution of birds: discoveries, disputes, and perspectives from fossil evidence. *Naturwissenschaften*, 91: 455-471.
- Zhou, Z. & L. Hou (1998) - *Confuciusornis* and the early evolution of birds. *Vertebrata Palasiatica*, 36: 136-146.
- Zhou, Z. H. & F. C. Zhang (2002) - A long-tailed, seed-eating bird from the Early Cretaceous of China. *Nature*, 418: 405-409.
- Zhou, Z. H. & F. C. Zhang (2003) - *Jeholornis* compared to *Archaeopteryx*, with a new understanding of the earliest avian evolution. *Naturwissenschaften*, 90: 220-225.

Accepté janvier 2013