
at SciVerse ScienceDirect

Journal of South American Earth Sciences 42 (2013) 39e46
Contents lists available
Journal of South American Earth Sciences

journal homepage: www.elsevier .com/locate/ jsames
The northernmost record of Catagonus stenocephalus (Lund in Reinhardt, 1880)
(Mammalia, Cetartiodactyla) and its palaeoenvironmental and
palaeobiogeographical significance

Leonardo S. Avilla a,*, Lisiane Müller a, German M. Gasparini b, Leopoldo Soibelzon b,
Bruno Absolon a, Frederico Bonissoni Pêgo a, Rafael C. Silva c, Angela Kinoshita d,f,
Ana Maria Graciano Figueiredo e, Oswaldo Baffa f

aUniversidade Federal do Estado do Rio de Janeiro (UNIRIO), Departamento de Zoologia, Laboratório de Mastozoologia, Av. Pasteur 458, sala 501, Urca,
22290-240 Rio de Janeiro, Brazil
bDivisión Paleontología Vertebrados, Museo de La Plata, Paseo del Bosque, s/n, 1900 La Plata, Argentina
cCompanhia de Pesquisa de Recursos Minerais e Serviço Geológico do Brasil, Departamento de Geologia, Divisão de Paleontologia, Av. Pasteur, 404, Urca,
22290-240 Rio de Janeiro, Brazil
dUniversidade do Sagrado Coração, PRPPG e Biologia Oral. Rua Irmã Arminda 10-50, Campus Universitário, 17011-160 Bauru, Brazil
eComissão Nacional de Energia Nuclear, Instituto de Pesquisas Energéticas e Nucleares. Avenida Professor Lineu Prestes 2242, Caixa Postal 11049. Pinheiros,
05508-900 São Paulo, Brazil
fUniversidade de São Paulo, Faculdade de Filosofia Ciências e Letras de Ribeirão Preto, Departamento de Física. Avenida Bandeirantes, 3900, Monte Alegre,
14040-901 Ribeirão Preto, Brazil
a r t i c l e i n f o

Article history:
Received 27 January 2012
Accepted 5 October 2012

Keywords:
Tayassuidae
Late Pleistocene
Semi-arid
South America
Brazil
Abbreviations: Dental terminology: PM1, first upp
LPM2, maximummesio-distal length of the second up
third upper premolar; APM3, maximum labio-ligual w
lingual width of fourth upper premolar. Institutions;
Arqueología y Ciencias Naturales de Salto, Uruguay; M
PUCRS; Geology and Palaeontology Laboratory, Urugu
Museo Nacional de Paleontología y Antropología, Tari
Museum; Copenhagen, Denmark.
* Corresponding author. Tel./fax: þ55 21 2244 5758

E-mail addresses: leonardo.avilla@gmail.com (L
fcnym.unlp.edu.ar (L. Soibelzon), rafael.costa@cprm.g
(O. Baffa).

0895-9811/$ e see front matter � 2012 Elsevier Ltd.
http://dx.doi.org/10.1016/j.jsames.2012.10.001
a b s t r a c t

During fieldwork carried out in January 2009 at Aurora do Tocantins (Tocantins State, northern Brazil), we
recovered a fragmentary right maxilla (UNIRIO-PM 1006) of Catagonus stenocephalus from a sedimentary
deposit of presumed late Pleistocene age in a karstic cave. This paper aims to: (1) provide the first record of
C. stenocephalus in the northern region of Brazil (and consequently, also the northernmost one); (2) update
the geographic distribution of C. stenocephalus; (3) present a date for the specimen; and (4) discuss the
palaeoenvironmental and palaeobiogeographical implications of the finding. The species C. stenocephalus
(Lund) is known from the Bonaerian (middle Pleistocene) and Lujanian (late Pleistocene to earliest Holo-
cene) ages in Argentina, Uruguay, Brazil and Bolivia. The new record presented here extends the
geographical distribution of C. stenocephalus more than 1000 km north from the former northernmost
record (caves of Lagoa Santa region). Peccaries of the genus Catagonus have several morphological features
associated with cursorial habits in relatively open and dry environments. The new distributional range of
C. stenocephalus is coincident with the Chacoan subregion, characterized by dry climates and open areas. As
the studied material comes from the top of the carbonate layer, this may suggest that the deposition of the
C. stenocephalus remains described here is synchronous with the onset of a wetter climate phase. This
argument is also in accordancewith thedatation results, around20 kyBP, just after the last glacialmaximum.
This increasinglywet climate,whichmayalso be related to the climatic changes thatoccurredduring the late
Pleistocene/early Holocene, could be a factor in the extinction of C. stenocephalus in South America.

� 2012 Elsevier Ltd. All rights reserved.
er premolar; PM2, second upper premolar; PM3, third upper premolar; PM4, fourth upper premolar; Measurements:
per premolar; APM2, maximum labio-lingual width of second upper premolar; LPM3, maximummesio-distal length of
idth of third upper premolar; LPM4, maximum mesio-distal length of fourth upper premolar; APM4, maximum labio-
MACN, Museo Argentino de Ciencias Naturales “Bernardino Rivadavia”; Buenos Aires, Argentina; MACN-S, Museo de
CA, Museo Municipal de Ciencias Naturales “Carlos Ameghino”; Mercedes, Argentina; MCPU-PV, Museu de Ciencias da
aiana, Brazil; MMP, Museo Municipal de Ciencias Naturales de Mar del Plata “Lorenzo Scaglia” Argentina; MNPA-V,
ja, Bolivia; UFPR PV, Departamento de Geología, Universidade Federal do Paraná, Curitiba; PR, Brazil; ZMK, Zoologisk

.
.S. Avilla), lisi_muller@hotmail.com (L. Müller), germanmgasparini@gmail.com (G.M. Gasparini), lsoibelzon@
ov.br (R.C. Silva), angelamitie@gmail.com (A. Kinoshita), anamaria@ipen.br (A.M. Graciano Figueiredo), baffa@usp.br

All rights reserved.

Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_given name
mailto:leonardo.avilla@gmail.com
mailto:lisi_muller@hotmail.com
mailto:germanmgasparini@gmail.com
mailto:lsoibelzon@fcnym.unlp.edu.ar
mailto:lsoibelzon@fcnym.unlp.edu.ar
mailto:rafael.costa@cprm.gov.br
mailto:angelamitie@gmail.com
mailto:anamaria@ipen.br
mailto:baffa@usp.br
www.sciencedirect.com/science/journal/08959811
http://www.elsevier.com/locate/jsames
http://dx.doi.org/10.1016/j.jsames.2012.10.001
http://dx.doi.org/10.1016/j.jsames.2012.10.001
http://dx.doi.org/10.1016/j.jsames.2012.10.001


L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e4640
1. Introduction
Fig. 1. Location map. At the right top corner, the map of Brazil showing Tocantins state
in gray, and the larger map shows Tocantins State in white, emphasizing the study area
(12�4204700 S/46�2402800 W).
The rise of the Panamanian Isthmus, dated around 3 Ma before
present, resulted in an overland connection between the Americas
(Webb, 1985; Woodburne, 2010). This intercontinental “land
bridge” opened a two-way migration route between South and
North America where the biota dispersed. This biogeographic
event, the Great American Biotic Interchange (GABI), heavily
influenced the evolution and composition of the Quaternary-
Recent mammalian fauna of the Americas (Jones and Hasson,
1985; Stehli and Webb, 1985; Woodburne, 2010).

The Tayassuidae (Mammalia, Cetartiodactyla) represent one of
the first mammalian clades that entered South America during the
GABI (Webb, 1991; Prevosti et al., 2006; Woodburne et al., 2006;
Gasparini, 2010; Woodburne, 2010). The exact timing of their
arrival in South America is controversial, however, with some
authors placing it in the late Miocene (see Campbell, 2010;
Campbell et al., 2010) and others in the middle Pliocene
(Gasparini and Ubilla, 2011; Gasparini, 2011).

According to Gasparini (2007), the South American Tayassuidae
includes three genera: Platygonus Le Conte, 1848 (middle Pliocene
to early Pleistocene) with five species; Tayassu Fischer, 1814
(middle Pleistocene to Recent) with two extant species; and,
Catagonus Ameghino, 1904 (late Pliocene? to Recent) with five
species (four extinct and one extant).

The family has an extensive fossil record in South America and
has been found in sediments exposed in Argentina, Brazil, Uruguay,
Bolivia, Colombia, and Peru (Stirton, 1947; Paula Couto, 1975, 1981;
Ubilla, 2004; Ubilla et al., 2004; Gasparini et al., 2009a,b, 2010a;
Campbell, 2010; Campbell et al., 2010; Gasparini and Ubilla, 2011;
Gasparini, 2011).

In Brazil, tayassuids are represented by two genera: Tayassu
[T. pecari (Link, 1795) and T. tajacu (Linnaeus, 1758)] and Cata-
gonus [C. stenocephalus (Lund in Reinhardt, 1880)]. The species
C. stenocephalus is known from the southern [Rio Grande do Sul
(Gasparini et al., 2009a); possibly in Paraná (Dias da Silva et al.,
2010)] and southeastern [Minas Gerais (Fonseca, 1979; Paula
Couto, 1975, 1981)] regions of Brazil.

The South American tayassuids experienced a remarkable
decrease (w75%) in their diversity near the Pleistocene-Holocene
boundary (Gasparini, 2007; Gasparini, 2011). Only two genera
(Catagonus and Tayassu) and three species survived this boundary.
Living members are widely distributed throughout the Americas,
from the southwestern United States to north-central Argentina
(Gasparini et al., 2006).

During fieldwork carried out in January 2009 at Aurora do
Tocantins (Tocantins State, northern Brazil, Fig. 1), we recovered
a fragmentary right maxilla (UNIRIO-PM 1006, Fig. 2AeC) of Cata-
gonus stenocephalus from a sedimentary deposit of presumed late
Pleistocene age in a karstic cave (see Locality, Geology and Age).

This paper aims to: (1) provide the first record of C. stenocephalus
in the northern region of Brazil (and consequently, also the north-
ernmost in South America); (2) revise the geographic distribution of
C. stenocephalus; (3) present a date for the specimen; and (4) discuss
the palaeoenvironmental and palaeobiogeographical implications
of the finding.

2. Locality, geology and age

The specimen under study comes from a thick carbonate deposit
in the main room of a limestone cave, Gruta dos Moura, at Aurora
de Tocantins (12�4204700 S and 46�2402800 W), Tocantins State,
northern Brazil (Fig. 1). Access to the plateaus occurs mainly
through vicinal roads and paths that cut the vegetation. Currently,
the region is situated mainly within the Cerrado biome.
The carbonate rocks in the region of Aurora do Tocantins
constitute part of the Speleological Province of the Bambuí Group,
where a large number of caves have been found (Zampaulo and
Ferreira, 2009). The geology of the study area is still poorly
understood. The predominant rocks in the region are rhythmic
limestones and siltstones from the Paraopeba Subgroup of Neo-
proterozoic age, although alluvial deposits might occur locally
(Dardene, 1978; Dardene and Walde, 1979).

Online notes from the Serviço Geológico do Brasil (CPRM, 2006)
on the geology of the municipality of Aurora de Tocantins report
carbonates and terrigenous deposits. The lower portion is repre-
sented by the Sete Lagoas Formation, which is composed of thick
deposits of mudstones, limestone and dolomites, and siltstone of
the Serra de Santa Helena Formation. This carbonate-terrigenous
conjunction of rocks is superimposed by dark calcarenites and
marls, with organic material from the Lagoa do Jacaré Formation.
Superimposed over the Bambuí Group are the Cretaceous sedi-
ments of the Urucuia Formation. The cave Gruta dos Moura, as well
as other caves in the region, was developed mainly in the lime-
stones of Lagoa do Jacaré Formation, that consist in slightly
weathered dark gray metacalcarenites, massive or with horizontal
lamination, with sparry calcite (generally in veins), micritic calcite,
ooids and small amounts of silica. Interbedded metacalcarenites,
mudstones and calcilutites can also occur.

The limestones often form plateaus that rise from the rest of the
terrain and comprise a partially active karst system. Most caves
occur above the ground level in high portions of the plateaus. The
caves originated during a period of formation of karst relief in


Fig. 2. Right maxillary fragment of Catagonus stenocephalus (UNIRIO e PM 1006)
described here. (A): Occlusal view; (B): Lingual view; (C): Labial view. Scale
bar¼ 10 mm.

Table 1
Radioisotopes concentration in enamel, dentine and soil determined by neutron
activation analysis.

Sample U (ppm) Th (ppm) K (%)

Enamel 0.048� 0.001 <0.01 <0.075
Dentine 5.72� 0.06 0.32� 0.02 <0.075
Soil 1.4� 0.1 2.27� 0.09 0.12� 0.05

L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e46 41
which the rocks that now compose the plateaus were below the
ground level. The current outcrops were developed by the differ-
ential erosion of the limestones and the erosive retraction of the
Urucuia sandstones which once covered the region and today occur
to the east of the study area.

The Gruta dos Moura is an epigenic, solutional, ramiform to
network cavewith some branchwork passages (sensu Palmer,1991)
and great vertical and horizontal development. The entire length of
the cave has not yet been completely mapped. It originated in
a phreatic zone andwas later invaded and enlarged by vadosewater.
There is a notable difference between upper and lower levels. The
higher levels show galleries and fissures with many speleothems,
including travertines, draperies, stalactites, stalagmites and cor-
aloids, showing a higher activity of vadose waters. The fossils were
found in the lower levels, which consist of phreatic passages and
rooms with few speleothems. Slightly consolidated sedimentary
deposits outcrop at these levels, composed of massive, very fine to
coarse, immature and poorly sorted sands with clayey matrix. In
some parts of the cave a relict carbonate precipitation layer is
observed that is rich inmillimeter- to centimeter-sized fragments of
bones and teeth. This layer, which is thicker than 1 meter in some
points, seems to have covered the sedimentary deposits in a period
of decreased sedimentation and stagnation of water flow, causing
the precipitation of carbonates and concentration on the sediment.
The herein studied fossils come from the carbonate layers.

The occurrence of sedimentary deposits covered by carbonate
layers is also observed in many other caves in the region of Aurora
doTocantins, corresponding to a larger event of increased humidity,
causing changes in the pattern of recharge from the land surface
and consequently in the entire environment. These layers are of
metric thickness in several caves, showing that the event was
temporally and geographically significant and not a result of
changes in the cave morphology. The same kind of depositional
features was studied by Auler et al. (2009) in caves of Minas Gerais
and Bahia states. They identified three processes (clastic sediment
input, erosion and calcite deposition) that are linked to distinct
palaeoenvironmental and climatic conditions.

The episodes of clastic input are related to a drier climate, sparse
vegetation and intense sediment yield due to runoff, while the
precipitation of calcite and growth phases of speleothems is related
to wetter conditions (Auler, 1999; Brain, 1995; Brook et al., 1997).
Sediment erosion inside caves would be interpreted as interme-
diate climatic conditions, not wet enough for speleothem deposi-
tion and not dry enough to allow sediment transport into caves
(Auler et al., 2009).

In this work, Electron Spin Resonance (ESR) spectroscopy was
employed to date the Catagonus stenocephalus teeth. ESR dating has
been successfully used to date fossil samples including human teeth
(Kinoshita et al., 2008), deposits of karst system (Kinoshita et al.,
2005a), shells (Kinoshita et al., 2002; Blackwell et al., 2010), bones
from Samaquis (Mascarenhas et al., 1982) and megafauna teeth
(Kinoshita et al., 2005b;Baffa et al., 2006; Lopeset al., 2010;Kinoshita
et al., 2011; Kerber et al., 2011). Since the age estimated of samples in
the present study is within the range of ages that can be determined
by dating ESR (Ikeya, 1993), this method is suitable for use.

3. Materials and methods

The specimen (UNIRIO-PM 1006) examined is housed at the
paleontological collection of the Laboratório de Mastozoologia of
the Universidade Federal do Estado do Rio de Janeiro, Brazil.

Measurements were taken with digital calipers with 0.01 mm
accuracy; all measurements are in millimeters.

In the descriptions of the main cusps of premolars, the names
“paracone”, “metacone”, “protocone” and “hypocone” in quotes, are
used to indicate topographical position, and not to infer serial
homologies with the cusps of the molars, since there is no general
agreement on this matter (Rusconi, 1929; Wetzel, 1977; Mones,
1979; Gasparini, 2001).

This paper adopts the taxonomy proposed by Gasparini (2007)
since this is the most current comprehensive review of the South
American Tayassuidae.

The materials of C. stenocephalus mentioned here are listed in
Table 2.

The chronostratigraphic/geochronologic units used herein
(Marplatan, Ensenadan, Bonaerian and Lujanian) follow the usage
by Woodburne et al. (2006) (also see Cione and Tonni, 1999, 2005;
Soibelzon, 2008).

3.1. ESR dating experiments

The soils attached to tooth were saved to determination of radio-
isotopes concentration. Then the tooth was initially washed with
water and subsequently submitted to thermal treatment by freezing


Table 2
- Specimens of Catagonus stenocephalus from several localities in South American and covering most of its geographical and stratigraphical range. Data on climatic/envi-
ronment interpretations mainly based on palynological analysis and faunal associations.

Specific
signature

Collection number Material Geographical provenance Age/Stage Climatic/environment interpretations

Catagonus
stenocephalus

MACN 10083 Upper cheek teeth
series and postcranial

Samborombón river, Buenos Aires,
Argentina

Lujanian Subhumid to humid grassland, xerophytic
woodland plants decreased notably
(Prieto, 2000; Prieto et al., 2004)

ZMK 8617
(Holotype)

Partial mandible "Gruta Lapa da Escrivaninha, No. 11",
Lagoa Santa, Minas Gerais, Brazil

Lujanian Drier and colder than today/subtropical
grassland (Parizzi et al., 1998; Behling, 2002)

ZMK 8638
(Holotype)

Skull "Gruta Lapa da Escrivaninha, No. 11",
Lagoa Santa, Minas Gerais, Brazil

Lujanian Drier and colder than today/subtropical
grassland (Parizzi et al., 1998; Behling, 2002)

MCPU-PV 029 Partial skull Touro Passo Stream, Uruguaiana,
Rio Grande do Sul, Brazil

Touro Passo
Formation, Lujanian

Dry and cold/grassland associated with forest
areas next to water bodies (Bauermann et al.,
2009; Kerber et al., 2011)

MACN-S-10 Skull Arroyo Cañas, Salto, Paso de Cañas,
Uruguay

Sopas Formation,
Lujanian

Dry and cold/grassland (Ubilla et al., 2004;
Verde et al., 2007)

MCA 2001 Skull and postcranial Frías Stream, Mercedes,
Buenos Aires, Argentina

Bonaerian Drier and colder conditions than
today/grasslands (Nabel et al., 2000)

MACN 7000 Upper cheek teeth
series and postcranial

Malacara Stream, Gral. Alvarado,
Buenos Aires, Argentina

Lujanian Drier and colder conditions than
today/grasslands (Voglino and Pardiñas, 2005;
Nabel et al., 2000)

MMP 41 Skull Gral. Pueyrredón, Mar del Plata,
Buenos Aires, Argentina

Lujanian

MNPA-V 1450 Partial skull Tarija Valley, Bolivia Pleistocene No information
Catagonus cf.

stenocephalus
UFPR 0118 PV Partial skull Gruta do Vale do Ribeira,

between Adrianópolis and
Doutor Ulysses, Paraná, Brazil

Late Pleistocene Drier and colder than today/mixed C3
and C4 grassland (Saia, 2006)

L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e4642
in liquid nitrogen and defrosting at room temperature to detach the
enamel from dentine. The enamel was treated in acid solution (HCl)
1:10 in ultrasonic bath for extraction of layers of both sides of
approximately 250 mm. After drying, the enamel was ground manu-
ally in an agate mortar until the particles reached a diameter
4< 0.5 mm. Ten aliquots of about 70 mg were irradiated with
different doses, ranging from 0 to 50 Gy in Cobalt-60 irradiator at
IPEN. The spectrawere recorded ina Jeol FA200X-Band spectrometer.

The intensity of peak-to-peak signal dosimetric gt was used to
construct the doseeresponse curve. The equivalent dose (De) was
determined by fitting with exponential function (1) (Ikeya, 1993).

I ¼ I0

8>><
>>:
1� e

�
�ðDþ DeÞ

D0

�9>>=
>>;

(1)

where I is the ESR signal intensity, D, the dose, and I0 and D0 are the
intensity and dose at saturation.

The concentration of uranium, thorium and potassium of
enamel, dentine and soil were determined by neutron activation
analysis (NAA). The conversion of De into age was made using the
ROSY ESR Dating software (Brennan et al., 1999). The water content
in soil was considered 10% and the value of 78 mGy/year was
adopted for cosmic ray dose rate, taking into account the latitude,
longitude and altitude (386 m) and the depth where the samples
were collected (8 m) (Prescott and Hutton, 1994).

4. Systematic Palaeontology

Order Cetartiodactyla (Montgelard et al., 1997)
Suborder Suiformes (Jaeckel, 1911)
Infraorder Suoidea (Gray, 1821)
Family Tayassuidae (Palmer, 1897)
Subfamily Tayassuinae (Palmer, 1897)
Genus Catagonus (Ameghino, 1904)
Catagonus stenocephalus (Lund in Reinhardt, 1880)
4.1. Studied material

UNIRIO-PM 1006 is represented by a right maxillary fragment
with complete PM2-PM4 series (Fig. 2) from Gruta dos Moura, at
Aurora do Tocantins (12�4204700 S and 46�2402800 W), Tocantins
State, northern Brazil, late Pleistocene.

4.2. Description

According to the new systematic scheme of South American
Tayassuidae (Gasparini, 2007), the morphological features,
and/or a combination of them, that allow to determine this
specimen as Catagonus stenocephalus are the following: the
crown morphology is bunodont; the crown height is mesodont;
the PM3 and PM4 are molariform; the “hypocone” is well-
developed in PM3-4; the PM3 has a subquadrangular outline
and the measurements are in the range of C. stenocephalus. The
crowns of preserved teeth are very worn, indicating an adult
individual.

The outline of PM2 is subtriangular in oclussal view. The
crown has a complex configuration due to the presence of four
cusps of various sizes. The largest cusp is located mesially on the
mesio-distal axis of the tooth. Behind it, and on the lingual side,
there is a less-developed cusp and further along the lingual
side is a pair of very small cusps. The cingulum is basal and
continuous.

The PM3 is subquadrangular and readily differentiated from the
typical quadrangular outline of the molars, since the lingual side is
slightly convex rather than straight. Despite significant wear, the
PM3 reveals four well-developed cusps (“paracone”, “protocone”,
“metacone” and “hypocone”). The cingulum is well defined on the
mesial, lingual and distal sides.

The PM4 is quadrangular and larger than the PM3. It has four
mainwell-defined cusps (“paracone”, “protocone”, “metacone” and
“hypocone”). The cingulum is developed on the mesial, labial and
distal sides.

Measurements LPM2: 10 mm; APM2: 9.3 mm; LPM3:
10.45 mm; APM3: 12.25 mm; LPM4: 12.3 mm; APM4: 13.25 mm.


Fig. 3. Geographical and temporal range of Catagonus stenocephalus, Catagonus cf.
stenocephalus and Catagonus wagneri and the Chacoan subregion limits (dashed line).
C. stenocephalus: middle Pleistocene (Bonaerian), black star; late Pleistocene to earliest
Holocene (Lujanian), black circle; Pleistocene, black diamond. Biochronological data for
C. cf. stenocephalus: late Pleistocene, black cross. C. wagneri: Holocene, number 1; late
Pleistocene, number 2; current distribution, dark gray area.

L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e46 43
4.3. Comparisons

The genus Platygonus develops a mesodont crown height as
occurs in the studied material but it differs in the dental
morphology (it has simpler premolars, with only two cusps labio-
lingually aligned, bunolophodont teeth, and an enamel cingulum
completely surrounding premolars and molars). The genus Tayassu
has a bunodont cheek teeth morphology as it is observed in the
studied material but it develops a different crown height condition
(braquiodont).

A bunodont cheek teeth morphology with a mesodont crown
height are observed in some Catagonus (e.g., C. metropolitanus
(Ameghino, 1904), C. carlesi (Rusconi, 1930), C. bonaerensis
(Ameghino, 1904) and C. stenocephalus). Specimens of C. wagneri
(Rusconi, 1930) develop also a bunodont cheek teeth but with
a “zygodont” (bunolophodont cheek teeth with higher and sharper
cusps than in typical bunodont forms and fainter crests) crown
morphology.

Amolariform PM3 is found in C. metropolitanus, C. stenocephalus,
C. wagneri and Tayassu pecari; however, the “hypocone” is less
developed in the two later species. The species C. metropolitanus
differs in having a typical quadrangular outline instead of the
subquadrangular outline observed in the material studied here;
and the PM3 of C. metropolitanus is larger than that of
C. stenocephalus. In turn, PM3 of T. tajacu presents only three main
cusps (“paracone”, “metacone” and “protocone”).

The degree of molarization (presence of four main well-defined
cusps and a quadrangular outline) observed in the PM4 of
C. stenocephalus is equivalent to that of C. metropolitanus, and
greater than that observed in all other South American tayassuids
[e.g., C. carlesi, C. bonaerensis and C. wagneri; the “hypocone” is less
developed than the other major cusps]. However, C. metropolitanus
has a PM4 larger than C. stenocephalus; moreover, C. metropolitanus
is considered the biggest South American species of Catagonus (see
Gasparini, 2007; Gasparini et al., 2010b).

5. Results and discussion

Table 1 shows the concentration of uranium, thorium and
potassium of enamel, dentine and soil obtained by NAA.

The fitting of doseeresponse curve with Eq. (1) results in
De¼ (9.4� 0.6) Gy. The conversion of De in ages results in age of
20� 2 ka, which is in accordance with C. stenocephalus chro-
nostratigraphic distribution.

The peccary Catagonus stenocephalus (Lund) is recorded from
the Bonaerian (middle Pleistocene) and Lujanian (late Pleistocene
to earliest Holocene) ages in Argentina, Uruguay, Brazil and Bolivia
(Table 2 and Fig. 3).

In Argentina it is known from various localities in Buenos Aires
Province (Gasparini, 2004, 2007) (MACN 10083, MCA 2001, MMP
41; see Table 2 and Fig. 3). It is important to mention that we
reanalyzed the fossil records of this species, particularly the avail-
able information of MMP 41 (see Table 2). We propose that the first
record of C. stenocephalus corresponds to the Bonaerian instead of
Ensenadan (early Pleistocene to middle Pleistocene) as previously
considered (see Gasparini et al., 2009a).

The species C. stenocephalus is also known from northwestern
Uruguay (Sopas Formation, Salto Department; MACN-S-10;
Gasparini et al., 2009b; Gasparini and Ubilla, 2010) and from
extremely southeastern Brazil at the Touro Passo Formation
(municipality of Uruguaiana; MCPU-PV 029 e Gasparini et al.,
2009a), and in the caves of Lagoa Santa region, Minas Gerais State
(ZMK 8638, 8617; Fonseca, 1979; Paula Couto, 1975, 1981) (Table 2
and Fig. 3). It is also known from the Tarija Valley in southern
Bolivia (MNPA-V 1450; Gasparini et al., 2010a); unfortunately, the
age of these sediments is undetermined (most probably late
Pleistocene, see Soibelzon et al., 2011). An additional record of
Catagonus cf. C. stenocephalus (UFPR 0118 PV) is known from late
Pleistocene sediments outcropping in Gruta do Vale do Ribeira,
Paraná State, southeastern Brazil (Dias da Silva et al., 2010).

The new record presented here extends the geographical
distribution of C. stenocephalus more than 1000 km north from the
former northernmost record (caves of Lagoa Santa region).

Peccaries of the genus Catagonus have several morphological
features associated with cursorial habits in relatively open and dry
environments (e.g., orbits located in posterodorsal position and
behind the M3 due to elongation of the rostrum, pronounced
development of nasal sinuses and chambers, infraorbital foramen
located anteriorly to the zygomatic arch, a distinct basicranial
flexure, and reduction of the lateral digits of the limbs; Wetzel,
1977; Gasparini et al., 2009a, 2010a).

The new distributional range of C. stenocephalus is coincident
with the Chacoan subregion, defined byMorrone (2006) (Fig. 3). The
Chacoan subregion is considered a monophyletic unit in cladistic
biogeographic studies formed during the late Tertiary (Morrone,
2006; Nihei and De Carvalho, 2007), probably late Miocene
(Pascual and Ortiz-Jaureguizar, 1990; Roig-Juñent et al., 2006). This
subregion represents the “savannah corridor” or “diagonal of open
formations” (Salis et al., 1993; Morrone, 2006; Avilla et al., 2007),
which acted as a barrier separating the continuous ancestral forest
formation (represented by the Paraná and southeastern Amazonia
subregions of the Neotropical region; see Prado and Gibbs, 1993;


L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e4644
Morrone, 2006; Nihei and De Carvalho, 2007) and producing allo-
patric speciation events.

The Chacoan subregion is characterized by dry climates and
open areas and includes four Neotropical biomes (provinces sensu
Morrone, 2006): Pampa, Chaco, Cerrado and Caatingas. The species
C. stenocephalus is recorded in Pleistocene deposits of every
Chacoan (subregion) biome, with the exception of the Caatingas
(Fig. 3), although a bias in the fossil record is not discarded.
Consequently, we consider here Catagonus stenocephalus as an
endemic taxon of the Chacoan subregion. This could be confirmed
by the distribution of the extant Catagonus wagneri (Chacoan
peccary), which is endemic to the Chacoan subregion (Fig. 3),
inhabiting semi-arid thorny forests of Dry Chaco in western
Paraguay, southeastern Bolivia and northern Argentina (Mayer and
Wetzel, 1986; Redford and Eisenberg, 1992; Gasparini et al., 2006).

Moreover, the ancestral Chacoan subregion would have been
a dry open area, may be a grassland (Roig-Juñent et al., 2006),
inhabited by C. stenocephalus during the Pleistocene (Fig. 3). The
datation of C. stenocephalus here resulted is in accordance to
a period of humidity increased after the Last Glacial Maximum,
when this large region was possibly divided into the present
Chacoan subregion provinces (Pampa, Chaco, Cerrado and Caa-
tinga). Thus, some of the ancestral Chacoan subregion limits could
be traced analyzing the fossil record of C. stenocephalus (Table 2 and
Fig. 3) and other taxa with similar ecological requirements.

Some preservational aspects relative to the record of Catagonus
stenocephalus at Gruta dos Moura cave should be considered for
a better understanding of it is timing and environmental signifi-
cance. In view of the fact that the material was found in a carbonate
layer that capped clastic deposits, there are two possible but
opposing scenarios:

(A) The material fossilized under wet environmental conditions
that promoted deposition of carbonates or,

(B) The material was reworked from older sedimentary deposits.

As the material is fragmentary, one could argue that its strati-
graphic position is a result of reworking processes. This would be
expected if the osteological material came from outside the cave.
Thus, in this case, we cannot determine with certainty the origin of
the osteological material of C. stenocephalus preserved at Gruta dos
Moura. As sediment erosion is related to intermediate conditions
betweenwet and dry climate (Auler, 1999; Brain, 1995; Brook et al.,
1997), a brief erosive phase may have occurred before the deposi-
tion of carbonate. Therefore, any reworked material from sedi-
mentary deposits should be preserved at the base of the carbonate
layer, since its formation provides a stabilization of erosion inside
the cave. As the studied material comes from the top of the
carbonate layer, this may suggest that the deposition of the
C. stenocephalus remains described here is synchronous with the
onset of a wetter climate phase. This increasingly wet climate,
which may also be related to the climatic changes that occurred at
the late Pleistocene/early Holocene, could be responsible for the
extinction of C. stenocephalus in South America.

Acknowledgments

The field trips which resulted in the collection of the specimen
were made possible by the financial support of the Conselho
Nacional de desenvolvimento Científico e Tecnológico (401812/
2010-3, Edital MCT/CNPq n� 32/2010 e Fortalecimento da Paleon-
tologia Nacional/Edital 32/2010) and the Universidade Federal do
Estado do Rio de Janeiro; GMG and LHS also thank CONICET (PIP
0436) and ANPCyT (PICT) for financial support. We also thank the
Museo Argentino de Ciencias Naturales “Bernardino Rivadavia”,
Buenos Aires, Argentina; Museo Argentino de Ciencias Naturales
“Bernardino Rivadavia”: Museo de Arqueología y Ciencias Naturales
de Salto, Uruguay; Museo Municipal de Ciencias Naturales “Carlos
Ameghino”, Mercedes, Argentina; Museu de Ciencias da PUCRS,
Geology and Palaeontology Laboratory, Uruguaiana, Brazil; Museo
Municipal de Ciencias Naturales deMar del Plata, “Lorenzo Scaglia”,
Argentina; Museo Nacional de Paleontología y Antropología, Tarija,
Bolivia; Departamento de Geología, Universidade Federal do Par-
aná, Curitiba, PR, Brazil; Zoologisk Museum, Copenhagen, Denmark
for providing material for analysis.

References

Ameghino, F., 1904. Nuevas especies de mamíferos cretáceos y terciarios de la
República Argentina. Anales de la Sociedad Científica Argentina 58, 1e188.

Auler, A.S., 1999. Karst Evolution and Palaeoclimate of Eastern Brazil. Ph.D. thesis.
School of Geographical Sciences, University of Bristol.

Auler, A.S., Smart, P.L., Wang, X., Piló, L.B., Edwards, R.L., Cheng, H., 2009. Cyclic
sedimentation in Brazilian caves: mechanisms and palaeoenvironmental
significance. Geomorphology 106, 142e153.

Avilla, L.S., Winck, G.R., Francisco, V.M.R., Gil, B.B., Granhen, A., Costa, D.G., 2007.
A Fauna de Morcegos Fósseis como Ferramenta na Caracterização de Paleo-
ambientes Quaternários. Anuário do Instituto de Geociências 30, 19e26.

Baffa, O., Kinoshita, A., Figueiredo, A.M.G., Brunetti, A., Ginesu, S., 2006. ESR dating
of an ancient goat tooth from Nuoro, Sardinia, Italy. Radiation Protection
Dosimetry 119 (1e4), 446e449.

Bauermann, S.G., Behling, H., Macedo, R.B., 2009. Biomas regionais e evolução da pai-
sagem no Rio Grande do Sul com base em paleopalinologia. In: Ribeiro, A.M.,
Bauermann, S.G., Scherer, C.S. (Eds.), Quaternário doRioGrandedoSul e Integrando
Conhecimentos. Sociedade Brasileira de Paleontologia, Porto Alegre, pp. 81e93.

Blackwell, B.A.B., Gong, J.J.J., Skinner, A.R., Blais-Stevens, A., Nelson, R.E.,
Blickstein, J.I.B., 2010. ESR dating pleistocene barnacles from BC and Maine:
a new method for tracking sea level change. Health Physics 98 (2), 417e426.

Behling, H., 2002. South and southeast Brazilian grasslands during Late Quater-
nary times: a synthesis. Palaeogeography, Palaeoclimatology, Palaeoecolgy
177, 19e27.

Brain, C.K., 1995. The influence of climatic changes on the completeness of the early
hominid record in Southern African caves, with particular reference to
Swartkrans. In: Vrba, E.S., Denton, G.H., Partridge, T.C., Burckle, L.H. (Eds.),
Paleoclimate and Evolution with Emphasis on Human Origins. Yale University
Press, New Haven, pp. 451e458.

Brennan, B., Rink, W., Rule, E., Schwarcz, H., Prestwich, W., 1999. The ROSY ESR
dating program. Ancient TL 17, 45e53.

Brook, G.A., Cowart, J.B., Brandt, S.A., Scott, L., 1997. Quaternary climatic change in
southern and eastern Africa during the last 300 ka: the evidence from caves in
Somalia and the Transvaal region of South Africa. Zeitschrift fur Geo-
morphologie. Supplementband 108, 15e48.

Campbell, K.E., 2010. Recalibrating the Great American Faunal Interchange. In:
Vizcaino, S.F., Bargo, S. (Eds.), X Congreso Argentino de Paleontología y Bio-
estratigrafía y VII. Latinoamericano de Paleontología, La Plata, pp. 141e142.

Campbell, K.E., Prothero, D., Romero-Pittman, L., Hertel, F., Rivera, N., 2010.
Amazonian magnetostratigraphy: dating the first pulse of the Great American
Faunal Interchange. Journal of South American Earth Sciences 29, 619e626.

Companhia de Pesquisa de Recursos Minerais (CPRM), 2006. Rochas Carbonáticas
do Grupo Bambuí na região Nordeste do Estado de Goiás. Available from: http://
www.cprm.gov.br/publique/cgi/cgilua.exe/sys/start.htm?infoid¼261&sid¼32
(accessed 5.12.2010).

Cione, A.L., Tonni, E.P., 1999. Biostratigraphy and chronological scale of upper-most
Cenozoic in the Pampean area. In: Rabassa, J., Salemme, M. (Eds.), Quaternary of
South America and Antarctic Peninsula, 12, pp. 22e51.

Cione, A.L., Tonni, E.P., 2005. Bioestratigrafía basada en mamíferos del Cenozoico
superior de la provincia de Buenos Aires, Argentina. In: De Barrio, R.E., Etcheverry,
R.O., Caballé,M.F., Llambias, E. (Eds.), Geología y RecursosMinerales de la Provincia
de Buenos Aires, XVI Congreso Geológico Argentino, La Plata, 9, 183e200.

Dardene, M.A., 1978. Síntese sobre a estratigrafia do Grupo Bambuí no Brasil Central
30� Congresso Brasileiro de Geologia. Sociedade Brasileira de Geologia, Recife.
597e610.

Dardene, M.A., Walde, H.H.G.., 1979. A estratigrafia dos Grupos Bambuí e Macaúbas
no Brasil Central. In: 1� Simpósio de Geologia de Minas, Sociedade Brasileira de
Geologia, Belo Horizonte, 43e54.

Dias da Silva, D., Sedor, F.A., Oliveira, E.V., 2010. A presencia de Catagonus e Tayassu
(Artiodactyla, Tayassuidae) no Pleistoceno do Estado do Paraná, Brasil. In:
Silva, R.C., Avilla, L.S. (Eds.), 7� Simpósio Brasileiro de Paleontologia de Verte-
brados. Universidade Federal do Estado do Rio de Janeiro, Rio de Janeiro. 112.

Fischer, G., 1814. Zoognosia Tabulis Synopticus Illustrata. Pt. III. Nicolai Sergeidis
Vsevolozsky, Moscow. 732.

Fonseca, J.S., 1979. Taiassuídeos do Pleistoceno de cavernas calcárias de Minas
Gerais. Master thesis, Universidade Federal do Rio Grande do Sul, Instituto de
Geociencias.

Gasparini, G.M., 2001. Morfología dentaria comparada entre Tayassu pecari y
Tayassu tajacu (Tayassuidae, Artiodactyla, Mammalia). Ameghiniana 38, 33R.

http://www.cprm.gov.br/publique/cgi/cgilua.exe/sys/start.htm%3Finfoid%3D261%26sid%3D32
http://www.cprm.gov.br/publique/cgi/cgilua.exe/sys/start.htm%3Finfoid%3D261%26sid%3D32
http://www.cprm.gov.br/publique/cgi/cgilua.exe/sys/start.htm%3Finfoid%3D261%26sid%3D32
http://www.cprm.gov.br/publique/cgi/cgilua.exe/sys/start.htm%3Finfoid%3D261%26sid%3D32


L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e46 45
Gasparini, G.M., 2004. Presencia de Tayassuidae en la Formación San Andrés
(Plioceno tardío) en la región costera de Argentina central. Ameghiniana 41 (4),
47e48.

Gasparini G.M., 2007. Sistemática, biogeografía, ecología y bioestratigrafía de los
Tayassuidae (Mammalia, Artiodactyla) fósiles y actuales de América del Sur, con
especial énfasis en las especies fósiles de la provincia de Buenos Aires. Ph.D.
Thesis, Universidad Nacional de La Plata, Argentina.

Gasparini, G.M., 2010. Los Tayassuidae (Mammalia, Artiodactyla) fósiles de América
del Sur: aspectos ecológicos y biogeográficos. In: Silva, R.C., Avilla, L.S. (Eds.), 7�

Simpósio Brasileiro de Paleontologia de Vertebrados. Universidade Federal do
Estado do Rio de Janeiro, Rio de Janeiro, p. 138.

Gasparini,G.M., 2011.Recordsandstratigraphical rangesofSouthAmericanTayassuidae
(Mammalia, Artiodactyla). Journal Mammalian Evolution. http://dx.doi.org/
10.1007/s10914-011-9172-z. Available online at: http://www.springerlink.com/
content/18016m413x823325/.

Gasparini, G.M., Ortiz Jaureguizar, E., Carlini, A.A., 2006. Familia Tayassuidae. In:
Bárquez, R.M., Díaz, M.M., Ojeda, R.A. (Eds.), Los Mamíferos de Argentina: Sis-
temática y distribución. Publicación Especial de la Sociedad Argentina para el
Estudio de los Mamíferos (SAREM), Mendoza, pp. 114e115.

Gasparini, G.M., Kerber, L., Oliveira, E., 2009a. Catagonus stenocephalus (Lund in
Reinhardt, 1880) (Mammalia, Tayassuidae) in the Touro Passo Formation (Late
Pleistocene), Rio Grande do Sul, Brazil. Taxonomic and palaeoenvironmental
comments. Neues Jahrbuch für Geologie und Paläontologie. Abhandlungen 254
(3), 261e273.

Gasparini, G.M., Soibelzon, E., Zurita, A.E., Miño-Boilini, A.R., 2010a. A review of the
Quaternary Tayassuidae (Mammalia, Artiodactyla) from the Tarija Valley,
Bolivia. Alcheringa. An Australasian Journal of Palaeontology 1, 7e20.

Gasparini G.M., Soibelzon E., Soibelzon L.H., Zurita A.E., Scarano A.C., Hertel M.F..,
2010b. Estimación de la masa corporal de los tayasuidos (Mammalia,
Artiodactyla) fósiles de América del Sur. XXIII Jornadas Argentinas de Masto-
zoología, 42.

Gasparini, G.M., Ubilla, M., 2010. Primeros ungulados inmigrantes norteamericanos:
los Tayassuidae (Mammalia, Artiodactyla) del Cuaternario de Uruguay. In:
Silva, R.C., Avilla, L.S. (Eds.), 7� Simpósio Brasileiro de Paleontologia de Verte-
brados. Universidade Federal do Estado do Rio de Janeiro, Rio de Janeiro, p. 89.

Gasparini, G.M., Ubilla, M., 2011. Platygonus sp. (Mammalia, Tayassuidae) in Uruguay
(Raigón? Fm.; Pliocene-early Pleistocene), comments about its distribution and
palaeonvironmental significance in South America. Journal of Natural History
45 (45e46), 2855e2870.

Gasparini, G.M., Ubilla, M., Tonni, E.P., 2009b. Tres especies de tayasuidos (Cata-
gonus wagneri, C. stenocephalus y Tayassu pecari) en el Pleistoceno tardío del
norte de Uruguay (Fm. Sopas). Ameghiniana 46 (4), 80.

Gray, J.E., 1821. On the natural arrangement of vertebrose animals. London Medical
Repository 15, 296e306.

Ikeya, M. (Ed.), 1993. New Applications of Electron Paramagnetic Resonance. Dating,
Dosimetry and Microscopy. World Scientific, Singapore, Singapore, pp. 67e138.

Jaeckel, O.M.J., 1911. Eine Übersicht über die fossilen und lebenden Formen. Die
Wirbeltiere. Gebrüder Bornträger. 252 p.

Jones, R.L., Hasson, H.C., 1985. Mineral Licks, Geophagy, and Biochemistry of North
American Ungulates. Iowa State University Press, Ames.

Kerber, L., Kinoshita, A., Jose, F.A., Figueiredo, A.M.G., Oliveira, E.V., Baffa, O., 2011.
Electron spin resonance dating of the southern Brazilian Pleistocene mammals
from Touro Passo Formation, and remarks on the geochronology, fauna and
palaeoenvironments. Quaternary International 245 (2), 201e208.

Kinoshita, A., Brunetti, A., Avelar, W.E.P., Mantelatto, F.L.M., Simões, M.G.,
Fransozo, A., Baffa, O., 2002. ESR dating of a subfossil shell from Couve Island,
Ubatuba, Brazil. Applied Radiation and Isotopes 57 (4), 497e500.

Kinoshita, A., Karmann, I., William da Cruz, J.F., Graeff, C.F.O., Baffa, O., 2005a. K-
band ESR spectra of calcite stalagmites from southeast and south Brazil. Applied
Radiation and Isotopes 62 (2), 247e250.

Kinoshita, A., Magnólia Franca, A., Augusto Costa de Almeida, J., Figueiredo, A.M.G.,
Nicolucci,P.,Graeff,C.F.O.,Baffa,O., 2005b.ESRdatingatKandXbandofnortheastern
Brazilian megafauna. Applied Radiation and Isotopes 62 (2), 225e229.

Kinoshita, A., Figueiredo, A.M.G., Felice, G.D., Lage, M.C.S.M., Guidon, N., Baffa, O.,
2008. Electron spin resonance dating of human teeth from Toca da Santa shelter
of São Raimundo Nonato, Piauí, Brazil. Nuclear Instruments and Methods in
Physics Research Section B: Beam Interactions with Materials and Atoms 266
(4), 635e639.

Kinoshita, A., Jose, F.A., Sundaram, D., Paixão, J.S., Soares, I.R.M., Figueiredo, A.M.G.,
Baffa, O., 2011. Electron spin resonance dating of teeth from Western Brazilian
megafauna e preliminary results. Radiation Measurements 46 (9), 842e846.

Link, D.H.F., 1795. Beiträge zur Naturgeschichte. Rostock and Leipzig 2, 1e126.
Linnaeus, C., 1758. Systema naturae per regna tria naturae, secundum classes,

ordines, genera, species, cum characteribus, differentiis, synonymis, locis, 1.
Laurentii Salvii, Stockholm. 1e824.

Lopes, R.P., Oliveira, L.C., Figueiredo, A.M.G., Kinoshita, A., Baffa, O., Buchmann, F.S.,
2010. ESR dating of pleistocene mammal teeth and its implications for the
biostratigraphy and geological evolution of the coastal plain, Rio Grande do Sul,
southern Brazil. Quaternary International 212 (2), 213e222.

Mascarenhas, S., Filho, O.B., Ikeya, M., 1982. Electron spin resonance dating of
human bones from Brazilian shell-mounds (Sambaquís). American Journal of
Physical Anthropology 59 (4), 413e417.

Mayer, J.J., Wetzel, R.M., 1986. Catagonus wagneri. Mammalian Species 259, 1e5.
Mones, A., 1979. Los dientes de los vertebrados. Una introducción a su estudio.

Dirección General de Extensión Universitaria. División Publicaciones y
Ediciones. Universidad de la República. Departamento de Paleontología, Museo
Nacional de Historia Natural; Departamento de Paleontología, Facultad de
Humanidades y Ciencias, Montevideo, Uruguay.

Montgelard, C., Catzeflis, F., Douzery, E., 1997. Phylogenetic relationships of artiodac-
tyls and cetaceans as deduced from the comparison of cytochromeb and 12S rRNA
mitochondrial sequences. Molecular Biology and Evolution 14 (5), 550e559.

Morrone, J.J., 2006. Biogeographic areas and transition zones of Latin America and
the Caribbean Islands, based on panbiogeographic and cladistic analyses of the
entomofauna. Annual Review of Entomology 51, 467e494.

Nabel, P.E., Cione, A., Tonni, E.P., 2000. Environmental changes in the Pampean area
of Argentina at the MatuyamaeBrunhes (C1reC1n) Chrons boundary. Palae-
ogeography, Palaeoclimatology, Palaeoecology 162, 403e412.

Nihei, S.S., De Carvalho, C.J.B., 2007. Systematics and biogeography of Polietina
Schnabl & Dziedzicki (Diptera, Muscidae): neotropical area relationships and
Amazonia as a composite area. Systematic Entomology 32, 477e501.

Pascual, R., Ortiz-Jaureguizar, E., 1990. Evolving climates and mammal faunas in
Cenozoic South America. Journal of Human Evolution 19, 23e60.

Palmer, A.N., 1991. Origin and morphology of limestone caves. Geological Society of
America Bulletin 103, 1e21.

Palmer, T.S., 1897. Notes on the nomenclature of four genera of tropical American
mammals. Proceedings of the Biological Society of Washington 11, 173e174.

Parizzi, M.G., Salgado-Laboriau, M.L., Kohler, H.C., 1998. Genesis and environmental
history Lagoa Santa, southeastern Brazil. The Holocene 8 (3), 311e321.

Paula Couto, C., 1975. Mamíferos fósseis do Quaternário do sudeste brasileiro.
Boletim Paranaense de Geociências 33, 89e132.

Paula Couto, C., 1981. On an extinct peccary from the Pleistocene of Minas Gerais.
Iheringia Série Geología, Porto Alegre 6, 75e78.

Prado, D.E., Gibbs, P.E., 1993. Patterns of species distribution in the dry seasonal
Forest South America. Annals of the Missouri Botanical Garden 80, 902e927.

Prescott, J.R., Hutton, J.T., 1994. Cosmic ray contributions to dose rates for lumi-
nescence and ESR dating: large depths and long-term time variations. Radiation
Measurements 23 (2/3), 497e500.

Prevosti, F., Gasparini, G.M., Bond, M., 2006. On the systematic position of a spec-
imen previously assigned to Carnivora from the Pliocene of Argentina and its
implication for the Great American Biotic Interchange. Neues Jahrbuch für
Geologie und Paläontologie, Abhandlungen 242 (1), 133e144.

Prieto, A.R., 2000. Vegetational history of the Late glacialeHolocene transition in
the grasslands of eastern Argentina. Paleogeography, Paleoclimatology, Palae-
cology 157, 167e188.

Prieto, A.R., Blasi, A.M., Francesco, C.D., de Fernandéz, C., 2004. Environmental
history since 11,000 14C yr B.P. of the northeastern Pampas, Argentina, from
alluvial sequences of the Luján River. Quaternary Research 62, 146e161.

Redford, K.H., Eisenberg, J.F., 1992. Order Artiodactyla. In: Redford, K.H.,
Eisenberg, J.F. (Eds.), Mammals of the Neotropics. The Southern Cone. University
of Chicago Press, Chicago, pp. 229e252.

Reinhardt, J., 1879e1880. De i de brasilianske knoglehuler fundne Navlesvin- Arter.
Videnskabelige Meddlelser fra den Naturhistorike Forening I, Kjøbenhavn,
271e301.

Roig-Juñent, R., Domínguez, M.C., Flores, G.E., Mattoni, C., 2006. Biogeographic
history of South American arid lands: a view from its arthropods using TASS
analysis. Journal of Arid Environments 66, 404e420.

Rusconi, C., 1929. Anatomía craneodental de los tayassuinos vivientes. Anales
Sociedad Científica Argentina 107 (66e82), 177e242.

Rusconi, C., 1930. Las especies fósiles argentinas de pecaríes y sus relaciones con las
del Brasil y Norteamérica. Anales del Museo Nacional de Historia Natural
“Bernardino Rivadavia” 36, 121e241.

Saia, S.E.M.G., 2006. Reconstrução paleoambiental (vegetação e clima) no Qua-
ternário tardio com base em estudo multi/interdisciplinar no Vale do Ribeira
(sul do Estado de São Paulo). Ph.D. thesis, Universidade de São Paulo.

Salis, S.M., Silva, M.P., Mattos, P.P., Silva, J.S.V., Pott, V.J., Pott, A., 1993. Fitossociologia
de remanescentes de floresta estacional decídua em Corumbá, Estado do Mato
Grosso do Sul. Brasil. Revista Brasileira de Botânica 27 (4), 671e684.

Soibelzon, E., 2008. Los Mamíferos del Ensenadense (Pleistoceno Inferior-Medio) del
Este de la Región Pampeana, con énfasis en los Xenarthra. Bioestratigrafía, diver-
sidad y correlaciones biogeográficas. Ph.D. thesis, UniversidadNacional de La Plata.

Soibelzon, E., Soibelzon, L., Rodriguez Bualó, S., Pérez, M., Avilla, L., Zurita, A., Miño
Boilini, A., Gasparini, G.M., Alcaraz, A., 2011. Los mamíferos del Pleistoceno del
valle de Tarija (Bolivia): diversidad y paleoambientes. IV Congreso Latin-
oamericano de Paleontología de Vertebrados. San Juan.

Stehli, F.G., Webb, S.D., 1985. The Great American Biotic Interchange. Springer Press,
NewYork. 550.

Stirton, R.A., 1947. A rodent and a peccary from the Cenozoic of Colombia. Compi-
lación de Estudios Geológicos Oficiales en Colombia 7, 317e324.

Ubilla,M., 2004.MammalianbiostratigraphyofPleistocenefluvial deposits innorthern
Uruguay, South America. Proceedings of the Geologists Association 115, 1e11.

Ubilla, M., Perea, D., Aguilar, C.G., Lorenzo, N., 2004. Late Pleistocene vertebrates
from northern Uruguay: tools for biostratigraphic, climatic and environmental
reconstruction. Quaternary International 114, 129e142.

Verde,M., Ubilla,M., Jiménez, J.J., Genise, J.F., 2007. Anewearthwormtrace fossil from
paleosols: aestivation chambers from the Late Pleistocene Sopas Formation of
Uruguay. Palaeogeography, Palaeoclimatology, Palaeoecology 243, 339e347.

Voglino, D., Pardiñas, U.F.J., 2005. Roedores sigmodontinos (Mammalia: Rodentia:
Cricetidae) y otros micromamíferos pleistocénicos del norte de la provincia de
Buenos Aires (Argentina): reconstrucción paleoambiental para el Ensenadense
cuspidal. Ameghiniana 42 (1), 1e18.

http://www.springerlink.com/content/18016m413x823325/
http://www.springerlink.com/content/18016m413x823325/


L.S. Avilla et al. / Journal of South American Earth Sciences 42 (2013) 39e4646
Webb, S.D., 1985. Late Cenozoic mammal dispersals between the Americas. In:
Stehli, F.G., Webb, S.D. (Eds.), The Great American Biotic Interchange. Plenum
Press, pp. 357e386.

Webb, S.D., 1991. Ecogeography and the Great American Interchange. Paleobiology
17, 266e280.

Wetzel, R.M., 1977. The Chacoan peccary, Catagonus wagneri (Rusconi). Bulletin of
the Carnegie Museum of Natural History 3, 1e36.

Woodburne, M.O., Cione, A.L., Tonni, E.P., 2006. Central American provincialism and
the Great American Biotic Interchange. In: Carranza-Castañeda, O., Lindsay, E.H.
(Eds.), Advances in late Tertiary vertebrate paleontology in Mexico and the
Great American Biotic Interchange, 4. Universidad Nacional Autónoma de
México, Instituto de Geología y Centro de Geociencias, Publicación Especial,
pp. 73e101.

Woodburne, M.O., 2010. The great American biotic interchange: dispersals,
tectonics, climate, sea level and holding pens. Journal of Mammalian Evolution
17 (4), 245e264.

Zampaulo, R.A., Ferreira, R.L., 2009. Terrestrial cave invertebrate diversity in
nine caves in the municipality of Aurora do Tocantins (TO). In: 30� Con-
gresso Brasileiro de Espeleologia. Sociedade Brasileira de Espeleologia,
Montes Claros. Available from: http://www.sbe.com.br/anais30cbe/30cbe_
267274.pdfhttp://www.sbe.com.br/anais30cbe/30cbe_267-274.pdf (accessed
5.12.2010).

http://www.sbe.com.br/anais30cbe/30cbe_267274.pdfhttp://www.sbe.com.br/anais30cbe/30cbe_267-274.pdf
http://www.sbe.com.br/anais30cbe/30cbe_267274.pdfhttp://www.sbe.com.br/anais30cbe/30cbe_267-274.pdf

	The northernmost record of Catagonus stenocephalus (Lund in Reinhardt, 1880) (Mammalia, Cetartiodactyla) and its palaeoenvi ...
	1. Introduction
	2. Locality, geology and age
	3. Materials and methods
	3.1. ESR dating experiments

	4. Systematic Palaeontology
	4.1. Studied material
	4.2. Description
	4.3. Comparisons

	5. Results and discussion
	Acknowledgments
	References


