

HAL
open science

Turtle remains from the Early Cretaceous of Kut Island, Gulf of Thailand

Haiyan Tong, Wilailuck Naskari, Eric Buffetaut, Suravech Suteethorn,
Varavudh Suteethorn, Uthumporn Deesri, Julien Claude

► **To cite this version:**

Haiyan Tong, Wilailuck Naskari, Eric Buffetaut, Suravech Suteethorn, Varavudh Suteethorn, et al..
Turtle remains from the Early Cretaceous of Kut Island, Gulf of Thailand. *Comptes Rendus. Palevol*,
2021, 20 (19), pp.345-349. 10.5852/cr-palevol2021v20a19 . hal-04958697

HAL Id: hal-04958697

<https://hal.science/hal-04958697v1>

Submitted on 20 Feb 2025

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.

Turtle remains from the Early Cretaceous of Kut Island, Gulf of Thailand

Haiyan TONG, Wilailuck NAKSRI, Eric BUFFETAUT, Suravech SUTEETHORN,
Varavudh SUTEETHORN, Uthumporn DEESRI & Julien CLAUDE

DIRECTEURS DE LA PUBLICATION / PUBLICATION DIRECTORS :
Bruno David, Président du Muséum national d'Histoire naturelle
Étienne Ghys, Secrétaire perpétuel de l'Académie des sciences

RÉDACTEURS EN CHEF / EDITORS-IN-CHIEF: Michel Laurin (CNRS), Philippe Taquet (Académie des sciences)

ASSISTANTE DE RÉDACTION / ASSISTANT EDITOR: Adenise Lopes (Académie des sciences; cr-palevol@academie-sciences.fr)

MISE EN PAGE / PAGE LAYOUT: Audrina Neveu (Muséum national d'Histoire naturelle; audrina.neveu@mnhn.fr)

RÉVISIONS LINGUISTIQUES DES TEXTES ANGLAIS / ENGLISH LANGUAGE REVISIONS: Kevin Padian (University of California at Berkeley)

RÉDACTEURS ASSOCIÉS / ASSOCIATE EDITORS (*, *took charge of the editorial process of the article/a pris en charge le suivi éditorial de l'article*):

Micropaléontologie/*Micropalaeontology*

Maria Rose Petrizzo (Università di Milano, Milano)

Paléobotanique/*Palaeobotany*

Cyrille Prestianni (Royal Belgian Institute of Natural Sciences, Brussels)

Métazoaires/*Metazoa*

Annalisa Ferretti (Università di Modena e Reggio Emilia, Modena)

Paléochthyologie/*Palaeoichthyology*

Philippe Janvier (Muséum national d'Histoire naturelle, Académie des sciences, Paris)

Amniotes du Mésozoïque/*Mesozoic amniotes*

Hans-Dieter Sues* (Smithsonian National Museum of Natural History, Washington)

Tortues/*Turtles*

Juliana Sterli (CONICET, Museo Paleontológico Egidio Feruglio, Trelew)

Lépidosauromorphes/*Lepidosauromorphs*

Hussam Zaher (Universidade de São Paulo)

Oiseaux/*Birds*

Eric Buffetaut (CNRS, École Normale Supérieure, Paris)

Paléomammalogie (mammifères de moyenne et grande taille)/*Palaeomammalogy (large and mid-sized mammals)*

Lorenzo Rook (Università degli Studi di Firenze, Firenze)

Paléomammalogie (petits mammifères sauf Euarchontoglires)/*Palaeomammalogy (small mammals except for Euarchontoglires)*

Robert Asher (Cambridge University, Cambridge)

Paléomammalogie (Euarchontoglires)/*Palaeomammalogy (Euarchontoglires)*

K. Christopher Beard (University of Kansas, Lawrence)

Paléoanthropologie/*Palaeoanthropology*

Roberto Macchiarelli (Université de Poitiers, Poitiers)

Archéologie préhistorique/*Prehistoric archaeology*

Marcel Otte (Université de Liège, Liège)

RÉFÉRÉS / REVIEWERS: <https://sciencepress.mnhn.fr/periodiques/comptes-rendus-palevol/referes-du-journal>

COUVERTURE / COVER:

Excavation at Ao Kalang site, Kut Island, Thailand (Credits: Eric Buffetaut).

Comptes Rendus Palevol est indexé dans / *Comptes Rendus Palevol is indexed by:*

- Cambridge Scientific Abstracts
- Current Contents® Physical
- Chemical, and Earth Sciences®
- ISI Alerting Services®
- Geoabstracts, Geobase, Georef, Inspec, Pascal
- Science Citation Index®, Science Citation Index Expanded®
- Scopus®.

Les articles ainsi que les nouveautés nomenclaturales publiés dans *Comptes Rendus Palevol* sont référencés par / *Articles and nomenclatural novelties published in Comptes Rendus Palevol are registered on:*

- ZooBank® (<http://zoobank.org>)

Comptes Rendus Palevol est une revue en flux continu publiée par les Publications scientifiques du Muséum, Paris et l'Académie des sciences, Paris
Comptes Rendus Palevol is a fast track journal published by the Museum Science Press, Paris and the Académie des sciences, Paris

Les Publications scientifiques du Muséum publient aussi / *The Museum Science Press also publish:*

Adansonia, Geodiversitas, Zoosystema, Anthropolozologica, European Journal of Taxonomy, Naturae, Cryptogamie sous-sections *Algologie, Bryologie, Mycologie*.

L'Académie des sciences publie aussi / *The Académie des sciences also publishes:*

Comptes Rendus Mathématique, Comptes Rendus Physique, Comptes Rendus Mécanique, Comptes Rendus Chimie, Comptes Rendus Géoscience, Comptes Rendus Biologies.

Diffusion – Publications scientifiques Muséum national d'Histoire naturelle

CP 41 – 57 rue Cuvier F-75231 Paris cedex 05 (France)

Tél.: 33 (0)1 40 79 48 05 / Fax: 33 (0)1 40 79 38 40

diff.pub@mnhn.fr / <https://sciencepress.mnhn.fr>

Académie des sciences, Institut de France, 23 quai de Conti, 75006 Paris.

© Publications scientifiques du Muséum national d'Histoire naturelle / © Académie des sciences, Paris, 2021
ISSN (imprimé / print): 1631-0683/ ISSN (électronique / electronic): 1777-571X

Turtle remains from the Early Cretaceous of Kut Island, Gulf of Thailand

Haiyan TONG

Palaeontological Research and Education Centre, Mahasarakham University, Khamrieng Sub-district, Kantharawichai District, Maha Sarakham Province 44150 (Thailand) and Key Laboratory of Vertebrate Evolution and Human Origins, Institute of Vertebrate Paleontology and Paleoanthropology, Chinese Academy of Science, Beijing 100044 (China)
htong09@yahoo.fr (corresponding author)

Wilailuck NAKSRI

Northeastern Research Institute of Petrified Wood and Mineral Resources, Nakhon Ratchasima Rajabhat University, Mueang Nakhon Ratchasima 30000 (Thailand)

Eric BUFFETAUT

Palaeontological Research and Education Centre, Mahasarakham University, Khamrieng Sub-district, Kantharawichai District, Maha Sarakham Province 44150 (Thailand) and CNRS, UMR 8538, Laboratoire de géologie de l'École normale supérieure, PSL Research University, 23 rue Lhomond, 75231 Paris cedex 05 (France)

**Suravech SUTEETHORN
Varavudh SUTEETHORN
Uthumporn DEESRI**

Palaeontological Research and Education Centre, Mahasarakham University, Khamrieng Sub-district, Kantharawichai District, Maha Sarakham Province 44150 (Thailand) and Department of Biology, Faculty of Science, Mahasarakham University, Kantarawichai, Maha Sarakham 44150 (Thailand)

Julien CLAUDE

Institut des Sciences de l'Évolution de Montpellier, CNRS/UM/IRD/EPHE, 2 place Eugène Bataillon, cc64, 34095 Montpellier cedex 5 (France)

Submitted on 7 February 2020 | Accepted on 11 May 2020 | Published on 3 May 2021

[urn:lsid:zoobank.org:pub:D6086E56-FE3E-4244-994A-8DF900528DC0](https://zoobank.org/pub:D6086E56-FE3E-4244-994A-8DF900528DC0)

Tong H., Naksri W., Buffetaut E., Suteethorn S., Suteethorn V., Deesri U. & Claude J. 2021. — Turtle remains from the Early Cretaceous of Kut Island, Gulf of Thailand. *Comptes Rendus Palevol* 20 (19): 345-349. <https://doi.org/10.5852/cr-palevol2021v20a19>

KEY WORDS
Testudines,
Trionychoidea,
Early Cretaceous,
Kut Island,
Thailand.

MOTS CLÉS
Testudines,
Trionychoidea,
Crétacé inférieur,
île de Kut,
Thaïlande.

ABSTRACT

An isolated first costal turtle plate from the Early Cretaceous of Kut Island, Gulf of Thailand, is reported and assigned to Trionychoidea gen. et sp. indet. The morphology of the plate and comparison with turtle assemblages of the Khorat Group support the correlation of the vertebrates-bearing beds of Kut Island with the Sao Khua Formation, as already suggested by the studies on sharks and dinosaurs.

RÉSUMÉ

Restes de tortue du Crétacé inférieur de l'île de Kut, Golfe de Thaïlande.

Une plaque de tortue isolée (costale 1), provenant du Crétacé inférieur de l'île de Kut, dans le Golfe de Thaïlande, est décrite et attribuée à Trionychoidea gen. et sp. indet. La morphologie de la plaque et la comparaison avec les assemblages de tortues du Groupe Khorat soutiennent la corrélation des couches à vertébrés de l'île de Kut avec la formation Sao Khua, comme cela a déjà été suggéré par les études sur les requins et dinosaures.

INTRODUCTION

Kut Island (Ko Kut in Thai, Trat Province) is a jungle-covered island situated in the eastern part of the Gulf of Thailand, close to the Cambodian border (Fig. 1). Mesozoic vertebrates from Kut Island were discovered in the 1970s and first reported by Buffetaut & Ingavat in 1983 (Buffetaut & Ingavat 1983). Since the 1980s, successive visits by the Department of Mineral Resources, and Palaeontological Research and Education Centre (Mahasarakham University, Thailand), in collaboration with palaeontologists from France and Denmark, have allowed numerous vertebrate fossils to be collected. According to the recent studies (Cuny *et al.* 2010; Buffetaut *et al.* 2019), the vertebrate fauna from Kut Island consists of hybodont sharks (*Hybodus* sp., *Isanodus paladeji* Cuny, Suteethorn, Kamha, Buffetaut & Philippe, 2006, and *Heteroptychodus kokutensis* Cuny, Laojumpon, Cheychiw & Lauprasert, 2010), actinopterygians (Semionotiformes indet., *Lepidodes* sp.), turtles, crocodylians (goniopholidid and cf. *Theriosuchus* sp.), and theropod (including spinosaurids) and sauropod dinosaurs. This assemblage is indicative of a freshwater environment and is considered as Early Cretaceous in age, coeval to the Sao Khua Formation of the Khorat Group.

Vertebrate fossils have been collected from the grey sandstone outcrops on the shore of the island, just above the sea level in two localities on the Kut island, apparently coeval with one another, Ao Phak on the north-western coast, and Ao Kalang on the southeastern coast. Most fossils come from the Ao Kalang locality, south of Ao Kalang Village (Ban Ao Kalang in Thai). For more geological information, see Cuny *et al.* (2010). Turtle remains from Kut Island are in general very fragmentary. In this paper we report on a nearly complete costal 1 plate from Ao Kalang site. The specimen is housed in the Palaeontological Research and Education Centre (PRC), Mahasarakham University, Thailand. Its stratigraphic significance is discussed.

SYSTEMATIC PALAEONTOLOGY

Order TESTUDINES Linnaeus, 1758
Sub-order CRYPTODIRA Cope, 1868
Superfamily TRIONYCHOIDAE
(*sensu* Gaffney & Meylan 1988)

Trionychoidea gen. et sp. indet.
(Fig. 2)

DESCRIPTION

The specimen (PRC149) is an almost complete first right costal plate, lacking only the lateral tip and part of the medial margin, which is damaged (Fig. 2). The plate is roughly triangular and slightly convex dorsally. As preserved, it measures 110 mm in length, 160 mm in width and 8 mm in thickness. The outer surface is covered with clear ornament of pitted pattern, formed by a network of irregular ridges. In the anterior marginal area, the ridges tend to arrange in a parallel manner, perpendicular to the border of the plate. Although wider than long, the plate is relatively long with the length/width ratio about 65%. The sutural margin with the nuchal is partly preserved and those with the peripheral 1 and 2 are intact. The nuchal/costal 1 suture is oblique. The costal 1/peripheral 1 suture and that of costal 1/peripheral 2 have the similar length. The contact with the peripheral 3 is not preserved, and it is not clear whether the costal 1/peripheral 4 contact is present because the relevant part of the plate is broken. Part of the medial margin of the plate is damaged, but the preserved sutural margin indicates that the neural 1 is apparently rectangular. The posterior border of the plate is slightly convex posteriorly.

The scute sulci, although thin, are clearly imprinted on the dorsal surface. The lateral sulcus of the vertebral 1 is divergent anteriorly, reaching about the mid-length of the peripheral 1; this indicates a trapezoidal shape for the vertebral 1 with the posterior margin shorter than the anterior one. The intervertebral sulcus between the vertebrae 1 and 2 is convex forward. The vertebral 2 is clearly narrower than the vertebral 1.

On the inner surface, the strong second thoracic rib is straight, with a stubby and rounded rib head and sharp anterior edge which extends through the whole width of the plate. The first thoracic rib is damaged, it is short.

COMPARISON AND DISCUSSION

Three major groups of turtles are known from the Late Jurassic to the Early Cretaceous in Asia: Xinjiangchelyidae, Macrobaenidae/Sinemydidae, and Trionychoidea (Sukhanov 2000; Danilov *et al.* 2017; Tong 2017). Trionychoidea are notable for presenting a sculptured shell surface, a feature allowing isolated plates to be identified (Danilov *et al.* 2011, 2013b; Tong *et al.* 2014; Vitek & Joyce 2015; Georgalis & Joyce 2017). The ornamentation in PRC149 which consists of a network of raised irregular ridges forming a pitted pattern is typical of Trionychoidea (*sensu* Gaffney & Meylan 1988); such a sculpture is absent in Xinjiangchelyidae and Macrobaenidae/Sinemydidae. Within Trionychoidea, the sculpture in PRC149 is reminiscent of some basal members of the group such as *Isanemys srisuki* Tong, Buffetaut & Suteethorn, 2006 from the Lower Cretaceous Sao Khua Formation of NE Thailand and *Ferganemys* spp. from the mid-Cretaceous of Kyrgyzstan and Uzbekistan (Tong *et al.* 2006; Syromyatnikova 2011).

Among Trionychoidea, the presence of the scute sulci on the carapace surface and the contact with the peripherals exclude PRC149 from the Trionychidae and Carettochelyidae, and place it in a more basal position. The triangular shape of the costal 1 is similar to that of Adocidae such as *Ferganemys* spp., *Isanemys srisuki*, *Protoshachemys rubra* Tong, Buffetaut, Suteethorn, Suteethorn, Cuny, Cavin, Deesri, Martin, Wongko, Naksri & Claude, 2019, *Adocus* spp. (Tong *et al.* 2006, 2009b, 2019a, b; Syromyatnikova & Danilov 2009; Syromyatnikova 2011; Danilov *et al.* 2013b; Syromyatnikova *et al.* 2013), whereas in more primitive turtles such as the xinjiangchelyids *Chengyuchelys* spp., *Xinjiangchelys* spp., and *Annemys* spp., the costal 1 is shorter, with nearly parallel anterior and posterior borders (Ye 1986; Peng & Brinkman 1993; Tong *et al.* 2012, 2015a; Rabi *et al.* 2014). It is noteworthy that some basal trionychoids, such as *Siamochelys peninsularis* Tong, Buffetaut & Suteethorn, 2002 from the Jurassic of southern Thailand, *Basilochelys macrobios* Tong, Claude, Naksri, Suteethorn, Buffetaut, Khansubha, Wongko & Yuangdetkla, 2009 from the Phu Kradung Formation (Khorat Plateau) and *Sinaspideretes wimani* Young & Chow, 1953 from the Xiashaximiao Formation of the Sichuan Basin, China, have a short costal 1 similar to that of xinjiangchelyids (Tong *et al.* 2002, 2009a, 2014). This difference from more primitive turtles is also indicated by the costal 1 length/width ratio in PRC149 (65%) which is greater than that of xinjiangchelyids and macrobaenids (around 40% to 50%) and falls within the range of primitive Adocidae (*Isanemys srisuki* (61%) and *Ferganemys verzilini* Nessov & Khosatzky, 1977 (64%) (Tong *et al.* 2009b; Syromyatnikova 2011), whereas *Siamochelys peninsularis* (44%) and *Basilochelys macrobios* (38%) have a costal 1 length/width ratio similar to that of xinjiangchelyids

FIG. 1. — Location map showing the position of Kut Island in the Gulf of Thailand (after Buffetaut *et al.* 2019).

(Tong *et al.* 2002, 2009a). The relatively high costal 1 length/width value in *S. wimani* (54%) is likely related to the narrow anterior part of the shell, the morphology of this plate with the parallel anterior and posterior margins is closer to the condition in xinjiangchelyids than to trionychoids (Tong *et al.* 2014). Among Trionychoidea, nanhsiungchelyids also have a relatively long costal 1 and many of them reach a large size, but the ornamentation of the shell surface is more prominent than that of PRC149 (Hirayama *et al.* 2001; Danilov *et al.* 2013a; Brinkman *et al.* 2015).

The non-marine Mesozoic deposits of Thailand are rich in basal trionychoid fossils. Several taxa have been reported from the Khorat Group (Late Jurassic – Early Cretaceous). These include the large *Basilochelys macrobios* from the upper part of the Phu Kradung Formation, the small *Isanemys srisuki* and *Protoshachemys rubra* from the Sao Khua Formation, and the medium-sized *Shachemys* sp. from the Khok Kruat Formation (Tong *et al.* 2005, 2006, 2009a, 2019a). Large trionychoid turtle remains have also been collected from the Sao Khua Formation and stratigraphically coeval beds in eastern Thailand, but they are too fragmentary to warrant precise systematic assignment. As mentioned above, on the basis of the shape and the length/width ratio of the costal 1, PRC149 is more derived than *Basilochelys*. In addition, the vertebral 1 in PRC149 is trapezoidal in shape and wider than the vertebral 2, whereas in *B. macrobios*, the vertebral 1 is roughly as wide as the vertebral 2, with the lateral borders slightly convergent forward (Tong *et al.* 2009a, b). With a carapace length estimated as about 75 cm, PRC149 may be close to a large trionychoid turtle yet to be named from the Sao Khua Formation.

AGE OF THE KUT ISLAND DEPOSITS

When Buffetaut & Ingavat (1983) first reported vertebrate remains from Kut Island, they tentatively assigned the assemblage an Early Jurassic age, which was in accordance with the attribution of the fossil-bearing strata to the Phu Kradung Formation (at the time referred to the Lower Jurassic (Tansathien

FIG. 2. — Trionychoidae gen. et sp. indet. (Testudines: Cryptodira) from the Early Cretaceous of Kut Island, Gulf of Thailand. Right costal 1 (PRC149) in dorsal (A, B) and ventral (C) views. The solid grey line indicates the sutural margin, the dotted grey line indicates the damaged margin and suture position of peripherals (pe) and nuchal plates; the black thick line represents the scute sulci. Scale bar: 5 cm.

et al. 1979)). Based on the vertebrate fauna, notably shark assemblage, Cuny *et al.* (2010) correlated the vertebrate-bearing beds of Kut Island with the Sao Khua Formation of the Khorat Group. This conclusion is supported by the more recent study of spinosaurid dinosaur teeth (Buffetaut *et al.* 2019). The presence of a large trionychoid turtle provides further evidence about the stratigraphical correlation of Kut Island deposits. In the Khorat Group, the Phu Kradung Formation contains two distinct turtle assemblages. The assemblage from the lower part of the formation (Late Jurassic) consists of xinjiangchelyids (*Phunoichelys thirakhupti* Tong, Naksri, Buffetaut, Suteethorn, Suteethorn, Deesri, Sila, Chanthasit & Claude, 2015 and *Kalasinemys prasarttongosothi* Tong, Naksri, Buffetaut, Suteethorn, Suteethorn, Chanthasit & Claude, 2015). The upper part of the formation, which has yielded the abundant large basal trionychoid *Basilochelys macrobios* and an yet undescribed macrobaenid, is likely Early Cretaceous in age (Tong *et al.* 2009a, b, 2018). Turtle assemblages from the Sao Khua (Barremian) and Khok Kruat (Aptian-Albian) formations are so far exclusively composed of Trionychoidae. Adocidae and Carettochelyidae are recorded from both formations (the adocids *Isanemys srisuki* and *Protoshachemys rubra*, the carettochelyid *Kyzilkumemys* sp., and a large undetermined trionychoid from the Sao Khua Formation; and the adocid *Shachemys* sp. and the carettochelyid *Kyzilkumemys khoratensis* Tong, Suteethorn, Claude, Buffetaut & Jintasakul, 2005 from the Khok Kruat Formation (Tong *et al.* 2005, 2006, 2009b). Large trionychoid turtle remains have also been recorded from the Pra Prong locality (Sa Kaeo Province, eastern Thailand) which is coeval with the Sao Khua Formation; but they are (so far) not recorded from the Khok Kruat Formation. As mentioned above, the costal 1 from Kut Island is excluded from Trionychoidae and Carettochelyidae; and its morphology is more derived than that of *Basilochelys macrobios* from the Phu Kradung Formation. Our study of the turtle remains would therefore support the conclusions based on sharks and dinosaurs (Cuny *et al.* 2010; Buffetaut *et al.* 2019), viz. that the vertebrate-bearing beds of Kut Island are Early Cretaceous rather than Jurassic in age and can be correlated with the Sao Khua Formation of the Khorat Group.

CONCLUSION

The first costal plate (PRC149) from Kut Island is assigned to Trionychoidae gen. et sp. indet. It represents a large primitive trionychoid turtle that is more derived than *Basilochelys macrobios* from the Phu Kradung Formation. By the comparison with turtle faunas from the Mesozoic of South East Asia, our study supports the correlation of the vertebrate-bearing beds of Kut Island with the Sao Khua formation of the Khorat Group, as do the studies on sharks and dinosaurs.

Acknowledgements

We thank all members of the Palaeontological Research and Education Centre (PRC), Mahasarakham University and the Department of Mineral Resources (DMR) who took part the field work at Kut Island. This research project is financially supported by Mahasarakham University (Fast Track 2020 and the Mahasarakham University Development Fund), the National Research Council of Thailand (NRCT) of the fiscal years 2018 and 2019, and the International Research Group-PalBioDivASE (GDRI) grant of CNRS.

REFERENCES

- BRINKMAN D. B., TONG H., LI H., SUN Y., ZHANG J.-S., GODEFROIT P. & ZHANG Z.-M. 2015. — New exceptionally well-preserved specimens of “*Zangerlia*” *neimongolensis* from Bayan Mandahu, Inner Mongolia, and their taxonomic significance. *Comptes Rendus Palevol* 14 (6): 577-587. <https://doi.org/10.1016/j.crpv.2014.12.005>
- BUFFETAUT E. & INGAVAT R. 1983. — Vertebrates from the continental Jurassic of Thailand. *CCOP Technical Bulletin* 16: 68-75.
- BUFFETAUT E., SUTEETHORN S., SUTEETHORN V., TONG H. & WONGKO K. 2019. — Spinosaurid teeth from the Lower Cretaceous of Ko Kut, eastern Thailand. *Annales de Paléontologie* 105: 239-243. <https://doi.org/10.1016/j.annpal.2019.03.006>
- CUNY G., LAOJUMPON C. & LAUPRASERT K. 2010. — Fossil vertebrate remains from Kut Island (Gulf of Thailand, Early Cretaceous). *Cretaceous Research* 31 (4): 415-423. <https://doi.org/10.1016/j.cretres.2010.05.007>

- DANILOV I. G., SUKHANOV V. B. & SYROMYATNIKOVA E. V. 2011. — New Asiatic materials on turtles of the family Adocidae with a review of the adocid record in Asia. *Proceedings of the Zoological Institute RAS* 315 (2): 101-132.
- DANILOV I. G., SUKHANOV V. B. & SYROMYATNIKOVA E. V. 2013a. — A redescription of *Zangerlia dzamynchondi* (Testudines: Nanhsiungchelyidae) from the Late Cretaceous of Mongolia with a reassessment of the phylogenetic position and relationships of *Zangerlia*, *Morphology and Evolution of Turtles*. Springer, Dordrecht: 407-417.
- DANILOV I. G., SYROMYATNIKOVA E. V., SKUTSCHAS P. P., KODRUL T. M. & JIN J. 2013b. — The first 'true' *Adocus* (Testudines, Adocidae) from the Paleogene of Asia. *Journal of Vertebrate Paleontology* 33 (5): 1071-1080. <https://doi.org/10.1080/02724634.2013.768254>
- DANILOV I. G., SYROMYATNIKOVA E. V. & SUKHANOV V. B. 2017. — Subclass Testudinata, in LOPATIN A. V. & ZELENKOV N. V. (eds), *Fossil vertebrates of Russia and adjacent countries. Fossil Reptiles and Birds. Part 4*. GEOS, Moscow: 27-395.
- GAFFNEY E. S. & MEYLAN P. A. 1988. — A phylogeny of turtles, in BENTON M. J. (ed.), *The Phylogeny and Classification of the Tetrapods, Vol. 1, Amphibians, Reptiles, Birds*. Oxford, Clarendon Press: 157-219.
- GEORGALIS G. L. & JOYCE W. G. 2017. — A review of the fossil record of Old World turtles of the clade Pan-Trionychidae. *Bulletin of the Peabody Museum of Natural History* 58 (1): 115-208. <https://doi.org/10.3374/014.058.0106>
- HIRAYAMA R., SAKURAI K., CHITOKU T., KAWAKAMI G. & KITO N. 2001. — *Anomalochelys angulata*, an unusual land turtle of family Nanhsiungchelyidae (superfamily Trionychoidea; order Testudines) from the Upper Cretaceous of Hokkaido, North Japan. *Russian Journal of Herpetology* 8 (2): 127-138.
- PENG J.-H. & BRINKMAN D. B. 1993. — New material of *Xinjiangchelys* (Reptilia: Testudines) from the Late Jurassic Qigu Formation (Shishugou Group) of the Pingfengshan locality, Junggar Basin, Xinjiang. *Canadian Journal of Earth Sciences* 30 (10): 2013-2026. <https://doi.org/10.1139/e93-177>
- RABI M., SUKHANOV V. B., EGOROVA V. N., DANILOV I. & JOYCE W. G. 2014. — Osteology, relationships, and ecology of *Annemys* (Testudines, Eucryptodira) from the Late Jurassic of Shar Teg, Mongolia, and phylogenetic definitions for Xinjiangchelyidae, Sinemydidae, and Macrobaenidae. *Journal of Vertebrate Paleontology* 34 (2): 327-352. <https://doi.org/10.1080/02724634.2013.807274>
- SUKHANOV V. B. 2000. — Mesozoic turtles of middle and central Asia, in BENTON M. J., SHISHKIN M. A., UNWIN D. M. & KUROCHKIN E. N. (eds), *The age of dinosaurs in Russia and Mongolia*. Cambridge University Press, Cambridge: 309-367.
- SYROMYATNIKOVA E. V. 2011. — Turtles of the genus *Ferganemys* Nessov et Khosatzky, 1977 (Adocidae): shell morphology and phylogenetic position. *Proceedings of the Zoological Institute of the Russian Academy of Sciences* 315 (1): 38-52.
- SYROMYATNIKOVA E. V. & DANILOV I. G. 2009. — New material and a revision of turtles of the genus *Adocus* (Adocidae) from the Late Cretaceous of Middle Asia and Kazakhstan. *Proceedings of the Zoological Institute RAS* 313 (1): 74-94.
- SYROMYATNIKOVA E. V., DANILOV I. G. & SUKHANOV V. B. 2013. — The skeletal morphology and phylogenetic position of *Adocus amtgai*, an adocid turtle from the Late Cretaceous of Mongolia. *Cretaceous Research* 45: 155-173. <https://doi.org/10.1016/j.cretres.2013.07.006>
- TANSATHIEN W., POLPRASIT C. & PAJIIPRAPAPORN V. 1979. — *Krong Khemarak Phoumin 1: 250,000 Geological Map of Thailand*. Geological Survey Division, Department of Mineral Resources, Bangkok.
- TONG H. 2017. — Testudines, in LI J. & TONG H., *Parareptilians, Captorhines and Testudines, Palaeovertebrata Sinica*, Vol. II, *Amphibians, Reptiles and Avians*, Fasc. 2. Science Press, Beijing: 92-365.
- TONG H., BUFFETAUT E. & SUTEETHORN V. 2002. — Middle Jurassic turtles from southern Thailand. *Geological Magazine* 139 (6): 687-697. <https://doi.org/10.1017/S0016756802006805>
- TONG H., SUTEETHORN V., CLAUDE J., BUFFETAUT E. & JINTASAKUL P. 2005. — The turtle fauna from the Khok Kruat Formation (Early Cretaceous) of Thailand. *Proceedings of the International Conference on Geology, Geotechnology and Mineral Resources of Indochina (GEOINDO 2005)*, Khon Kaen: 610-614.
- TONG H., BUFFETAUT E. & SUTEETHORN V. 2006. — *Isanemys*, a new adocid turtle from the Sao Khua Formation (Early Cretaceous) of the Khorat Plateau, northeastern Thailand. *Fossil Turtle Research* 1: 128-137.
- TONG H., CLAUDE J., NAKSRI W., SUTEETHORN V., BUFFETAUT E., KHANSUBHA S., WONGKO K. & YUANGDETKLA P. 2009a. — *Basilocheilus macrobios* n. gen. and n. sp., a large cryptodiran turtle from the Phu Kradung Formation (latest Jurassic-earliest Cretaceous) of the Khorat Plateau, NE Thailand. *Geological Society, London, Special Publications* 315 (1): 153-173. <https://doi.org/10.1144/SP315.12>
- TONG H., CLAUDE J., SUTEETHORN V., NAKSRI W. & BUFFETAUT E. 2009b. — Turtle assemblages of the Khorat Group (Late Jurassic-Early Cretaceous) of NE Thailand and their palaeobiogeographical significance. *Geological Society, London, Special Publications* 315 (1): 141-152. <https://doi.org/10.1144/SP315.11>
- TONG H., DANILOV I., YE Y., OUYANG H., PENG G. & LI K. 2012. — A revision of xinjiangchelyid turtles from the Late Jurassic of Sichuan Basin, China. *Annales de Paléontologie* 98: 73-114. <https://doi.org/10.1016/j.annpal.2012.01.001>
- TONG H., LI L. & OUYANG H. 2014. — A revision of *Sinaspideretes wimani* Young & Chow, 1953 (Testudines: Cryptodira: Trionychoidea) from the Jurassic of the Sichuan Basin, China. *Geological Magazine* 151 (4): 600-610. <https://doi.org/10.1017/S0016756813000575>
- TONG H., DONG Z. & WANG T. 2015a. — A revision of *Xinjiangchelys oshanensis* (Ye, 1973), and new material from the Middle Jurassic of Lufeng, Yunnan Province, China. *Bulletin de la Société géologique de France* 186 (1): 43-49. <https://doi.org/10.2113/gssgfbull.186.1.43>
- TONG H., NAKSRI W., BUFFETAUT E., SUTEETHORN V., SUTEETHORN S., DEESRI U., SILA S., CHANTHASIT P. & CLAUDE J. 2015b. — A new primitive eucryptodiran turtle from the Upper Jurassic Phu Kradung Formation of the Khorat Plateau, NE Thailand. *Geological Magazine* 152 (1): 166-175. <https://doi.org/10.1017/S0016756814000223>
- TONG H., CLAUDE J., NAKSRI W., SUTEETHORN V., SUTEETHORN S., CHANTHASIT P. & BUFFETAUT E. 2018. — *The age of the Phu Kradung Formation (Khorat Group, NE Thailand): Indications from the turtle faunas*. JK2018, Geneva: 69-70.
- TONG H., BUFFETAUT E., SUTEETHORN V., SUTEETHORN S., CUNY G., CAVIN L., DEESRI U., MARTIN J. E., WONGKO K., NAKSRI W. & CLAUDE J. 2019a. — Phu Din Daeng, a new Early Cretaceous vertebrate locality on the Khorat Plateau, NE Thailand. *Annales de Paléontologie* 103 (3): 223-237. <https://doi.org/10.1016/j.annpal.2019.04.004>
- TONG H., NAKSRI W., BUFFETAUT E., SUTEETHORN S., SUTEETHORN V., CHANTASIT P. & CLAUDE J. 2019b. — *Kalasinemys*, a new xinjiangchelyid turtle from the Late Jurassic of NE Thailand. *Geological Magazine* 147 (10): 1645-1656. <https://doi.org/10.1017/S0016756818000791>
- VITEK N. S. & JOYCE W. G. 2015. — A review of the fossil record of New World turtles of the clade Pan-Trionychoidea. *Bulletin of the Peabody Museum of Natural History* 56 (2): 185-244. <https://doi.org/10.3374/014.056.0204>
- YE X.-K. 1986. — A Jurassic turtle from Junggar, Xinjiang. *Vertebrata Palasiatica* 24 (3): 171-181.

Submitted on 7 February 2020;
accepted on 11 May 2020;
published on 3 May 2021.