

HAL
open science

Oreopithecus bambolii is still an "enigmatic anthropoid"

Clément Zanolli, David M. Alba, Christopher M. Dean, Josep Fortuny,
Roberto Macchiarelli, Lorenzo Rook

► To cite this version:

Clément Zanolli, David M. Alba, Christopher M. Dean, Josep Fortuny, Roberto Macchiarelli, et al.. Oreopithecus bambolii is still an "enigmatic anthropoid". 86th Annual Meeting of the American Association of Physical Anthropologists, Apr 2017, New-Orleans, United States. pp.420. hal-03153886

HAL Id: hal-03153886

<https://hal.science/hal-03153886v1>

Submitted on 26 Feb 2021

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.

***Oreopithecus bambolii* is still an "enigmatic anthropoid"**

CLÉMENT ZANOLLI¹, DAVID M. ALBA², M. CHRISTOPHER DEAN³, JOSEP FORTUNY^{2,4}, ROBERTO MACCHIARELLI^{5,6} and LORENZO ROOK⁷.

¹UMR 5288 CNRS, Université Toulouse III Paul Sabatier, France, ²Institut Català de Paleontologia Miquel Crusafont, Universitat Autònoma de Barcelona, Spain, ³Department of Cell and Developmental Biology, University College of London, UK, ⁴Centre de Recherches en Paléobiodiversité et Paléoenvironnements, Muséum National d'Histoire Naturelle, Paris, France, ⁵UMR 7194 CNRS, Muséum National d'Histoire Naturelle, Paris, France, ⁶Unité de Formation Géosciences, Université de Poitiers, France, ⁷Dipartimento di Scienze della Terra, Università di Firenze, Italy.

Oreopithecus bambolii lived in the Tusco-Sardinian archipelago between c. 8.3 and 6.7 Ma. Its evolution in an insular context was likely responsible for the development of a number of peculiar cranio-dental features which render the assessment of its phylogenetic relationships quite problematic compared to other late Miocene Eurasian catarrhines. Even if its dentition shows a blend of hominoid, cercopithecoid-like and unique features (such as the development of a molar centroconid), *Oreopithecus* is regarded by several researchers as a derived member of the dryopithecine subfamily.

By using high resolution X-ray microtomography, we detailed the inner structural morphology of three *Oreopithecus* lower permanent molar crowns (the M₁ FS1996#Fi98, the M₂ FS1996#Fi99 and the M₃ FS1996#Fi97) from the Sardinian site of Fiume Santo and compared their 3D enamel thickness (ET) topographic distribution and enamel-dentine junction (EDJ) morphology with those from representatives of some European fossil anthropoids (pliopithecoid taxa belonging to *Pliopithecus* and the hominoids *Dryopithecus* and *Ouranopithecus*), extant hominoids (*Homo*, *Pan*, *Gorilla*, *Pongo*, *Hylobates*), and *Papio*.

In *Oreopithecus*, the pattern of ET topographic distribution, where the thickest tissue is found along the mesiodistal axis of the crown, is unique among the taxa considered in this study. The results of the 3D geometric morphometric analysis (GMA) discriminate the relatively high dentine horns and EDJ conformation of *Oreopithecus* from the typical cercopithecoid condition, on the one hand, and from the fossil and extant hominoid patterns (including in *Dryopithecus*). *Oreopithecus* also differs from the pliopithecoid condition, except for the M₁ IPS41955 that closely resembles the former.

Funding and support provided by: French CNRS, Generalitat de Catalunya (2014-SGR-416, GRC), Spanish Ministerio de Economía y Competitividad (CGR2014-54373-P), National Geographic Society (grant #7484-03), University of Berkeley (project NSF-BCS-0321893).