

http://app.pan.pl/SOM/app65-Muller_etal_SOM.pdf

SUPPLEMENTARY ONLINE MATERIAL FOR

The first ornithosuchid from Brazil and its macroevolutionary and phylogenetic implications for Late Triassic faunas in Gondwana

Rodrigo T. Müller, M. Belén von Baczko, Julia B. Desojo, and Sterling J. Nesbitt

Published in *Acta Palaeontologica Polonica* 2020 65 (1): 1-10.

<https://doi.org/10.4202/app.00652.2019>

Supplementary Online Material

SOM Figures

- S1.** Comparison of selected elements of ornithosuchids.
- S2.** Selected skull parts of *Dynamosuchus collisensis* (CAPPa/UFSM 0248).
- S3.** Selected skeletal parts of *Dynamosuchus collisensis* (CAPPa/UFSM 0248).
- S4.** Life reconstruction of *Dynamosuchus collisensis* by Márcio L. Castro.

SOM 1. Full coding of *Dynamosuchus collisensis* for the data matrix of Ezcurra et al. 2017.

SOM 2. Full coding of *Pagosvenator candelariensis* for the data matrix of Ezcurra et al. 2017.

SOM Fig. S1. Comparison of selected elements of ornithosuchid. **A.** Skull of *Dynamosuchus collisensis* in left lateral view. **B.** Skull of *Venaticosuchus rusconii* in left lateral view (modified from Baczko 2018). **C.** Skull of *Ornithosuchus woodwardi* in left lateral view (modified from Walker 1964). **D.** Skull of *Riojasuchus tenuisceps* in left lateral view (modified from Baczko and Desojo 2016). **E.** Incomplete left ilium of *Dynamosuchus collisensis* in lateral view. **F.** Left ilium of *Riojasuchus tenuisceps* in lateral view (modified from Baczko and Ezcurra 2013). **G.** Left fibula of *Dynamosuchus collisensis* in medial view. **H.** Left fibula of *Riojasuchus tenuisceps* in medial view (Baczko et al. *In press*). Abbreviations: a, angular; d, dentary; il, iliac blade; ift, iliofibular tubercle; ip, ischiadic peduncle; m, maxilla; pp, pubic peduncle; ppi,

postacebatular process of the ilium; qj, quadratojugal; saf, surangular foramen; sq, squamosal.

SOM Fig. S2. Selected skull parts of *Dynamosuchus collisensis* (CAPPA/UFSM 0248). **A.** Partial skull roof in dorsal view. **B.** Partial skull roof in ventral view. **C.** Partial left maxilla in lateral view. **D.** Parabasisphenoid in anterior view. Abbreviations: bpt, basipterygoid process; bt, basal tubera; ea, empty alveolus; f, frontal; fo, foramen; fob, fossa for the olfactory bulb; ltf, laterotemporal fenestra; orb, orbit; p, parietal; pof, postfrontal; rdg, ridge; stf, supratemporal fenestra; tt, tooth. Scale bar = 30 mm.

SOM Fig. S3. Selected skeletal parts of *Dynamosuchus collisensis* (CAPPA/UFSM 0248). **A.** Left ilium in medial view. **B.** Right pubis in anterior view. **C.** Left femur in posterior view. **D.** Proximal portion of the left femur in anterior view. **E.** Right tibia in proximal view. **F.** Right tibia in lateral view. Abbreviations: 4t fourth trochanter; apr, apron; at, anterior trochanter; cc, cnemial crest; il, iliac blade; ip, ischiadic peduncle; pf, popliteal fossa; ppi, postacetabular process of the ilium. Scale bars = 50 mm.

SOM Fig. S4. Life reconstruction of *Dynamosuchus collisensis* by Márcio L. Castro.

SOM 1. Full coding of *Dynamosuchus collisensis* for the data matrix of Ezcurra et al. 2017.

2?00??0??00?1?????????0?11?21000??????1300?????0????1?0???0??21?0??000??
????????????????????0????????????0?10000?00100????????10?00011000100010?
?002??011????????????1?000100????????????????????????????????????11??
?????1011?????0000?????????0013?132?0?11??21?0000010?30?10010????40100[
12]1000?1??1?11000?10???20?????0100010?00??1?????000????00????1???1?????
?00???01????01??0010?????????????01?0?1??0110121?100111101?????010??
???0010??0110100?0???1011?????????2???1?????0?1020000011?1??2111000??0?
1120??21??0??0000??000
0?????00?????????????0000??0?????0??0???1?0?????????0???1?0????00?

SOM 2. Full coding of *Pagosvenator candelariensis* for the data matrix of Ezcurra et al. 2017.

??00???1000111??2?0312?000011000000020020?2???0??01?0?32?110100100??0?0?00
?010?1?00001012???20?00???????00000???0?0?0????1??0100000?0???0??1?00???
00100??????10?????101?????11?????????????????????????????????????11???0??????
?????????????????????????????????1????1????????????2?????1?0?????0010?????40?0
0?????0???
???
???11[01]???[02]00?????????000?00
?????????01110000000001????0?????0??00?????????????????????????????