

Contents of Volume 52

Acta Palaeontologica Polonica 52 (4): 830–832, 2007

Issue 1 (published March 2007)

Oliver Wings

- A review of gastrolith function with implications for fossil vertebrates and a revised classification 1–16

Elise Nardin

- New occurrence of the Ordovician eocrinoid *Cardiocystites*: Palaeogeographical and palaeoecological implications 17–26

Leonid E. Popov, Jan Ove R. Ebbestad, Amanbek Mambetov, and Farid Kh. Apayarov

- A low diversity shallow water lingulid brachiopod-gastropod association from the Upper Ordovician of Kyrgyz Range. 27–40

Steffen Kiel and James L. Goedert

- New mollusks associated with biogenic substrates in Cenozoic deep-water sediments of Washington State. 41–52

Jin-Hua Chen and Frank Stiller

- The halobiid bivalve genus *Enteropleura* and a new species from the Middle Anisian of Guangxi, southern China. 53–61

Mariusz Niechwedowicz and Jerzy Trammer

- Hydrodynamically controlled anagenetic evolution of Famennian goniatites from Poland. 63–75

Ryoji Wani

- Differential preservation of the Upper Cretaceous ammonoid *Anagaudryceras limatum* with corrugated shell in central Hokkaido, Japan 77–84

Yannicke Dauphin, C. Terry Williams, and Igor S. Barskov

- Aragonitic rostra of the Turonian belemnitid *Goniocamax*: Arguments from diagenesis 85–97

Romain Vullo, Henri Cappetta, and Didier Néraudeau

- New sharks and rays from the Cenomanian and Turonian of Charentes, France 99–116

Rainer R. Schoch, Michael Fastnacht, Jürgen Fichter, and Thomas Keller

- Anatomy and relationships of the Triassic temnospondyl *Sclerothorax*. 117–136

Torsten M. Scheyer and Marcelo R. Sánchez-Villagra

- Carapace bone histology in the giant pleurodiran turtle *Stupendemys geographicus*: Phylogeny and function 137–154

Federico Fanti and François Therrien

- Theropod tooth assemblages from the Late Cretaceous Maevarano Formation and the possible presence of dromaeosaurids in Madagascar. 155–166

Daniela Schwarz, Eberhard Frey, and Christian A. Meyer

- Pneumaticity and soft-tissue reconstructions in the neck of diplodocid and dicraeosaurid sauropods 167–188

Jonathan H. Geisler and Malcolm C. McKenna

- A new species of mesonychian mammal from the lower Eocene of Mongolia and its phylogenetic relationships. 189–212

Brief report

Dorota Konietzko-Meier and Katarzyna Wawro

- Mandibular dentition in the Late Triassic temnospondyl amphibian *Metoposaurus* 213–215

Book reviews

Magdalena Borsuk-Białyńska: Paleogene lizard evolution in Europe. 62

Jonathan H. Geisler: Fossils from the vault: Central Asian Paleogene insectivorous mammals in Russian collections. 76

Editorial note: Quotation of Russian references 98

Issue 2 (published June 2007)

Brian M. Davis

- A revision of “pedomyid” marsupials from the Late Cretaceous of North America. 217–256

Zofia Kielan-Jaworowska, Edgardo Ortiz-Jaureguizar, Carolina Vieytes, Rosendo Pascual, and Francisco J. Goin

- First ?cimolodontan multituberculate mammal from South America. 257–262

Mahito Watabe, Takehisa Tsubamoto, and Khishigjav Tsogtbaatar

- A new tritylodontid synapsid from Mongolia. 263–274

Paul C. Sereno, Zhao Xijin, Lorin Brown, and Tan Lin	New psittacosaurid highlights skull enlargement in horned dinosaurs	275–284
Ursula B. Göhlich	The oldest fossil record of the extant penguin genus <i>Spheniscus</i> —a new species from the Miocene of Peru.	285–298
Carolina Acosta Hospitaleche, Claudia Tambussi, Mariano Donato, and Mario Cozzuol	A new Miocene penguin from Patagonia and its phylogenetic relationships	299–314
Paolo Piras, Massimo Delfino, Letizia Del Favero, and Tassos Kotsakis	Phylogenetic position of the crocodylian <i>Megadontosuchus arduini</i> and tomistomine palaeobiogeography	315–328
Ryoko Matsumoto, Susan E. Evans, and Makoto Manabe	The choristoderan reptile <i>Monjurosuchus</i> from the Early Cretaceous of Japan	329–350
Radovan Pipík	Phylogeny, palaeoecology, and invasion of non-marine waters by the late Miocene hemicytherid ostracod <i>Tyrrhenocythere</i> from Lake Pannon	351–368
Robert G. Jenkins, Andrzej Kaim, and Yoshinori Hikida	Antiquity of the substrate choice among acmaeid limpets from Late Cretaceous chemosynthesis-based communities	369–373
Darío G. Lazo	The bivalve <i>Pholadomya gigantea</i> in the Early Cretaceous of Argentina: Taxonomy, taphonomy and paleogeographic implications	375–390
Olev Vinn and Paul D. Taylor	Microconchid tubeworms from the Jurassic of England and France	391–399
Galina K. Melnikova and Ewa Roniewicz	The Middle Triassic scleractinia-like coral <i>Furcophyllia</i> from the Pamir Mountains	401–406
Stanislava Berkyová, Jiří Frýda, and Pavel Lukeš	Unsuccessful predation on Middle Paleozoic plankton: Shell injury and anomalies in Devonian dacryoconarid tentaculites	407–412
Mena Schemm-Gregory and Ulrich Jansen	A new genus of terebratulid brachiopod from the Siegenian of the Rheinisches Schiefergebirge	413–422
Jian Han, Jianni Liu, Zhifei Zhang, Xingliang Zhang, and Degan Shu	Trunk ornament on the palaeoscolecid worms <i>Cricocosmia</i> and <i>Tabelliscolex</i> from the Early Cambrian Chengjiang deposits of China	423–431
Editorial note:	Quotation of Russian references	374

Issue 3 (published September 2007)

William A. Clemens, Mark B. Goodwin, J. Howard Hutchison, Charles R. Schaff, Craig B. Wood, and Matthew W. Colbert	First record of a Jurassic mammal (?“Peramura”) from Ethiopia	433–439
Alexey Lopatin and Alexander Averianov	<i>Kielantherium</i> , a basal tribosphenic mammal from the Early Cretaceous of Mongolia, with new data on the aegialodontian dentition	441–446
Lucja Fostowicz-Frelak	The hind limb skeleton and cursorial adaptations of the Plio-Pleistocene rabbit <i>Hypolagus beremendensis</i>	447–476
Ana M. Báez and Borja Sanchiz	A review of <i>Neusibatrachus wilferti</i> , an Early Cretaceous frog from the Montsec Range, northeastern Spain	477–487
Alfred C. Lenz and Anna Kozłowska	New and unusual upper Llandovery graptolites from Arctic Canada	489–502
Tomasz Ceranka	Symmetry disorders of the test of the Miocene echinoid <i>Echinocyamus</i> from Poland	503–518
Daniel B. Blake and Sergei Rozhnov	Aspects of life mode among Ordovician asteroids: Implications of new specimens from Baltica	519–533
Christopher A. Stott and Jisuo Jin	The earliest known <i>Kinnella</i> , an orthide brachiopod from the Late Ordovician of Manitoulin Island, Ontario, Canada	535–546
Juan Carlos Gutiérrez-Marco and Enrique Villas	Brachiopods from the uppermost Lower Ordovician of Peru and their palaeogeographical significance	547–562
Giuseppe Aiello, Filippo Barattolo, Diana Barra, Graziano Fiorito, Adriano Mazzarella, Pasquale Raia, and Raffaele Viola	Fractal analysis of ostracod shell variability: A comparison with geometric and classic morphometrics	563–573

Dirk Fuchs, Theo Engeser, and Helmut KeuppGladius shape variation in coleoid cephalopod *Trachyteuthis* from the Upper Jurassic Nusplingen and Solnhofen Plattenkalks 575–589**Björn Kröger**

Concentrations of juvenile and small adult cephalopods in the Hirnantian cherts (Late Ordovician) of Porkuni, Estonia 591–608

Tomasz WrzolekA revision of the Devonian rugosan phillipsastreid genus *Smithicyathus* 609–632**Brief reports****Jean-Yves Crochet, Pierre-Olivier Antoine, Mouloud Benammi, Nayyer Iqbal, Laurent Marivaux,****Grégoire Métais, and Jean-Loup Welcomme**

A herpetotheriid marsupial from the Oligocene of Bugti Hills, Balochistan, Pakistan 633–637

Steffen KielStatus of the enigmatic fossil vesicomyid bivalve *Pleurophopsis* 639–642**Discussions****Michael S.Y. Lee and Adam Skinner:** Stability, ranks, and the PhyloCode 643–650**Michael J. Benton:** The PhyloCode: Beating a dead horse? 651–655**Editorial note:** Quotation of Russian references 590**Issue 4** (published December 2007)**Nathan D. Smith and Diego Pol**

Anatomy of a basal sauropodomorph dinosaur from the Early Jurassic Hanson Formation of Antarctica 657–674

Juliana Sterli and Walter G. JoyceThe cranial anatomy of the Early Jurassic turtle *Kayentachelys aprix* 675–694**Graciela Piñeiro, Claudia A. Marsicano, and Ross Damiani**

Mandibles of mastodonsaurid temnospondyls from the Upper Permian–Lower Triassic of Uruguay 695–703

Michał Ginter and Yuanlin Sun

Chondrichthyan remains from the Lower Carboniferous of Muhua, southern China 705–727

Christian B. Skovsted and John S. Peel

Small shelly fossils from the argillaceous facies of the Lower Cambrian Forteau Formation of western Newfoundland 729–748

Christian Klug

Sublethal injuries in Early Devonian cephalopod shells from Morocco 749–759

Barbara Radulović, Neda Motchurova-Dekova, and Vladan Radulović

New Barremian rhynchonellide brachiopod genus from Serbia and the shell microstructure of Tetrarhynchiidae 761–782

Jordi M. de Gibert, Rosa Domènech, and Jordi Martinell

Bioerosion in shell beds from the Pliocene Roussillon Basin, France: Implications for the (macro)bioerosion ichnofacies model 783–798

Alfred Uchman and Peter PerveslerPalaeobiological and palaeoenvironmental significance of the Pliocene trace fossil *Dactyloidites peniculus* 799–808**Roberto Albani, Gabriella Bagnoli, Cristiana Ribecai, and Elena Raevskaya**Late Cambrian acritarch *Lusatia*: Taxonomy, palaeogeography, and biostratigraphic implications 809–818**Brief reports:****Pavel P. Skutschas**

New specimens of albanerpetontid amphibians from the Upper Cretaceous of Uzbekistan 819–821

Cyprian Kulicki, Kazushige Tanabe, and Neil H. Landman

Primary structure of the connecting ring of ammonoids and its preservation 823–827

In memoriam**Zofia Kielan-Jaworowska:** Karol Sabath (1963–2007) 828–829**Book review****Denise Sigogneau-Russell:** *Catalogus Hahnorum Tertiis* 822**Editorial note:** Quotation of Russian references 704**Contents of Volume 52** 830–832