[Palaeontology, 2014, pp. 1-12]

THE EVOLUTION OF CANALICULATE RUDISTS IN THE LIGHT OF A NEW CANALICULATE POLYCONITID RUDIST FROM THE ALBIAN OF THE CENTRAL PACIFIC

SHIN-ICHI SANO¹*, YASUHIRO IBA², PETER W. SKELTON³, JEAN-PIERRE MASSE⁴, YOLANDA M. AGUILAR⁵ and TOMOKI KASE⁶

Typescript received 31 October 2013; accepted in revised form 16 December 2013

Abstract: A new polyconitid rudist, *Magallanesia canaliculata* gen. et sp. nov., of probably late Albian age, is described from the Pulangbato area, central Cebu Island, the Philippines in the western Central Pacific and Takuyo-Daini Seamount, now located in the Northwest Pacific. It is similar to *Praecaprotina* Yabe and Nagao, 1926, a Japanese–Central Pacific endemic genus of late Aptian – early Albian age, but differs in having canals that developed by partitioning of the large ectomyophoral cavity in the posterior part of the left valve. Its discovery strengthens the evidence for Pacific endemism in Albian times. Several other clades of canaliculate rudists flourished or evolved at

the same time in different regions of the Tethyan Realm, suggesting the presence of common global biological and/or environmental factors stimulating the evolution of the canals despite such endemism. Furthermore, the finding of a canaliculate polyconitid provides evidence in favour of the evolutionary hypothesis of a polyconitid origin for the Late Cretaceous canaliculate rudist family Plagioptychidae Douvillé, 1888.

Key words: Polyconitidae, Plagioptychidae, *Magallanesia* gen. nov., pallial canals, Cebu Island, Takuyo-Daini Seamount.

SPATIO-TEMPORAL change in the distribution of rudists and other Tethyan biota provides clues for reconstruction of the palaeobiogeographical and palaeoclimatic history of the Cretaceous Pacific (Iba and Sano 2007, 2008; Iba et al. 2011a, c). Recently, Masse and Shiba (2010) proposed the presence of a Japanese - Western Pacific Province in the Aptian-Albian based on endemic rudists, such as the two species of the polyconitid genus Praecaprotina Yabe and Nagao, 1926: one, P. kashimae Masse and Shiba, 2010 known only from Daiichi-Kashima Guyot, probably located in the Central Pacific during the mid-Cretaceous, and the other, the type species P. yaegashii (Yehara 1920), from Japan. That conclusion was further reinforced by the recognition of three more, as yet unnamed Albian polyconitid taxa from the Japanese Seamounts and Cebu Island in the Philippines by Skelton et al. (2013). The endemism of the Tethyan biota and related palaeoceanographical conditions of the North to

Central Pacific during the Albian are thus important considerations for future research on Cretaceous palaeobiogeography and palaeoclimatology.

The present article formally names and describes the first of the new taxa ('Polyconitid new taxon 1') recognized by Skelton *et al.* (2013) and discusses its particular implications for rudist phylogeny and palaeobiogeography. Formal descriptions of the other new taxa will follow in a later publication. The presence of a canaliculate rudist in Cebu Island in the Philippines was first reported by Wolcke and Scholz (1988). They considered this rudist to be an early Aptian ?*Amphitriscoelus* sp., and discussed its palaeobiogeographical significance. Later, Masse *et al.* (1996) revised its age to late Albian, based on the accompanying orbitolinid foraminifers and calcareous algae, and mentioned a questionable similarity of the Cebu rudist to the genus *Pachytraga* Paquier, 1900, to which another Japanese form, '*Pachytraga*' japonica Okubo in Okubo and

doi: 10.1111/pala.12096

¹Fukui Prefectural Dinosaur Museum, Katsuyama, Fukui 911-8601, Japan; e-mail: ssano@dinosaur.pref.fukui.jp

²Department of Natural History Sciences, Hokkaido University, N10 W8, Sapporo, 060-0810, Japan; e-mail: iba@mail.sci.hokudai.ac.jp

³Department of Environment, Earth and Ecosystems, The Open University, Milton Keynes, MK7 6AA, UK; e-mail: peter.skelton@open.ac.uk

⁴Aix-Marseille Université, CEREGE, Centre Saint-Charles, 13331, Marseille Cedex 03, France; e-mail: masse@cerege.fr

⁵Mines and Geosciences Bureau, North Avenue, Diliman, Quezon City, 1101, Philippines; e-mail: yolagui@yahoo.com

⁶Department of Geology and Paleontology, National Museum of Nature and Science, 4-1-1 Amakubo, Tsukuba, Ibaraki 305-0005, Japan; e-mail: kase@kahaku.go.jp
*Corresponding author

Matsushima, 1959, had previously also been referred. However, the latter species was subsequently re-assigned to the late Aptian – early Albian *Praecaprotina* (Skelton and Masse 1998). Meanwhile, further systematic and palaeobiogeographical studies of the Cebu rudist awaited completion.

GEOLOGICAL SETTING

The current Philippine Archipelago was located in the western equatorial Pacific during the Cretaceous Period (Honza and Fujioka 2004). Shallow marine carbonate sediments of the island arc system have been reported in the islands of Cebu and Catanduanes, and in the Caramoan Peninsula of Luzon Island by previous studies (Wolcke and Scholz, 1988; Militante-Matias 1995; Masse et al. 1996). Besides late Aptian orbitolinid assemblages from north-western Cebu and the Caramoan Peninsula (Militante-Matias 1995), a rudist 'Pachytraga?' (= Magallanesia canaliculata gen. et sp. nov., herein), corals, stromatoporoids, calcareous red algae and orbitolinid foraminifers have also been reported from the Upper Albian of central Cebu Island (Masse et al. 1996).

In a collaborative palaeontological research project of the National Museum of Nature and Science, Tokyo, and the Mines and Geosciences Bureau, Philippines, the exact locality of the rudist-bearing limestone in Cebu Island was identified, allowing two of us (YI and SS) to collect additional rudist material from reddish tuffaceous limestones there. The rudist specimens described herein were recovered from carbonate sediments exposed along the Butuanon River in the Pulangbato area, central Cebu Island (N: 10°23.916', E: 123°53.684'; Fig. 1), which is probably the same as, or very close to, the locality reported by Masse et al. (1996). The carbonate unit, 9.7 m thick, is intercalated in a volcaniclastic sequence at this locality and cannot be considered as an olistolith in the melange-type sequence. It contains abundant rudist individuals (mainly a few genera of polyconitids, but also a requieniid), corals, stromatoporoids and orbitolinid foraminifers with volcaniclastics in its matrix. They represent autochthonous occurrences and probably form a biostrome in the volcaniclastic sequence. Rudists are especially abundant in the lower part of the carbonate sequence. Late Albian orbitolinid foraminifers of the Mesorbitolina texana (Roemer, 1849) group and Neorbitolinopsis conulus (Douvillé, 1912) were reported from this carbonate unit by Masse et al. (1996).

In addition, another specimen of the same taxon was discovered among samples dredged from Takuyo-Daini Seamount in the Japanese Seamounts, now located in the Northwest Pacific, but situated in the central equatorial Pacific at the time of formation (Skelton *et al.* 2013). The age of the rudist-bearing limestone of Takuyo-Daini Sea-

FIG. 1. Locality map for *Magallanesia canaliculata* gen. et sp. nov. in the Pulangbato area, central Cebu Island, the Philippines. Base map is 'Cebu City (Philippine Topographic Map Series Scale 1:50,000, 3721-I)' published by National Mapping and Resource Information Authority, Philippines.

mount is broadly assigned to the Aptian–Albian, according to the age of the shallow marine limestones from nearby Takuyo-Daisan Seamount (Arnaud-Vanneau and Premoli-Silva 1995).

RESULTS AND DISCUSSION

Investigation of collected samples and field photographs reveals that the Cebu rudist, *Magallanesia canaliculata* gen. et sp. nov., here described, is indeed a polyconitid rudist, similar to *Praecaprotina* (most particularly, *P. yaegashii*) but differing in having canals developed by partitioning of the posterior ectomyophoral cavity of the left valve (see Systematic Palaeontology section). In addition, a single specimen of the same taxon from Takuyo-Daini Seamount (Guyot) in the Japanese Seamounts, now located in the Northwest Pacific, was also discovered among dredged Pacific rudist samples in the Masse/Winterer collection of Scripps Institution of Oceanography (SIO), Université de Provence, Marseille, France (M/W coll.; see Systematic Palaeontology section).

Origin of the Cebu canaliculate rudist

Magallanesia canaliculata gen. et. sp. nov. lacks canals in the ventral shell wall, representing a primitive stage of canal development by analogy with other canaliculate taxa. Thus, M. canaliculata itself probably originated from a noncanaliculate taxon. Besides its canals, the diagnostic characters of M. canaliculata are: (1) subequal teeth in left valve (LV) straddling a straight, erect central tooth in right valve (RV); (2) posterior myophoral plate in LV, flanked behind by an ectomyophoral cavity, projecting into a broad posterior cavity in the RV, where it faces inwards onto an erect (steeply backwardly tilted) posterior myophoral wall in the latter valve; and (3) the moderately thickened outer shell layer of the RV. The first of these last three features is characteristic of all Polyconitidae, while the other two are typical of advanced forms, including Praecaprotina (Fig. 2), described from late Aptian deposits in Tohoku and Hokkaido areas in Japan (P. yaegashii: Yabe and Nagao 1926; Skelton and Masse 1998; Skelton and Smith 2000; Skelton et al. 2013) and late Aptian - early Albian limestone of Daiichi-Kashima Seamount (P. kashimae). It is worth noting, in passing, that characters 1 and 2 above, relating to the dentition and the posterior myophore, respectively, are also recognized in polyconitid new taxa 2 and 3 of Skelton et al. (2013), who supposed that these co-provincial taxa were likewise derived from Praecaprotina (though, their possession of character 3 has yet to be verified, as the outer shell layer is not preserved in the investigated specimens). In Magallanesia gen. nov., the addition of a number of thin radial partitions in the broad ectomyophoral cavity of the LV gave rise to the single row of large, simple canals there. Thus, it can be interpreted as a derivative of Praecaprotina, most probably P. yaegashii, with which it shows the greater similarity in external shell form and size (compare Figs 2, 4), indicating that the latter gave rise to

a distinct lineage of canaliculate rudists, probably endemic in the Pacific in the late Albian.

It should be noted that an analogous mode of canal development, namely achieved by the subdivision of large ectomyophoral cavities, has already been proposed for Neocaprina of the Caprinulidae Yanin, 1990 by Steuber and Bachmann (2002, p. 745), who noted that 'in Neocaprina from Sinai, the shells are delicate, and canals are large and frequently of subrectangular shape. This suggests that the large posterior canals in the LV of Neocaprina are formed by the subdivision of large ectomyophoral cavities, and that the LV posterior myophore was not rooted directly on the posterior shell wall, as has been shown for the Caprininae'. A similar mode of canal formation in spaces external to the myophores can again be seen among certain Late Cretaceous radiolitids with a domed LV, such as Colveraia Klinghardt, 1921. Hence, partitioning of ectomyophoral cavities of various kinds can be considered as a frequently repeated (homeomorphic) developmental pathway towards the evolution of pallial canals in rudists.

The cladogram shown in Figure 3 (see Appendix and Sano et al. (2014) for character analysis) summarizes the phylogenetic position of Magallanesia gen. nov. within the polyconitid clade, as proposed here, based on the characters discussed above, together with selected representatives of other canaliculate groups for comparison. As already established in the analysis of Skelton and Smith (2000), the caprinoid clade is shown here to be clearly distinct from the main radiolitoid clade, which encompasses the remaining uncoiled rudists including the polyconitids and their derivatives (Skelton 2013). In the present analysis, two most parsimonious trees (of 29

FIG. 2. Praecaprotina yaegashii (Yehara, 1920) from upper Aptian part of the Miyako Group in the Tanohata area, Iwate Prefecture, Northeast Honshu, Japan (collections of Institute of Geology and Palaeontology, Tohoku University, Sendai, Japan). A, left valve (IGPS 35442, 'near Hiraiga?'), internal view. B-C, right valve (IGPS 66521, northern beach cliff at Haipe); B, internal view; C, ventral view, showing partially preserved outer shell layer (ol). Abbreviations: am, anterior myophore; at, anterior tooth; bc, body cavity; ct, central tooth; cts, central tooth socket; ecc, ectomyophoral cavity; l, ligament; LV, left valve; pm, posterior myophore; pt, posterior tooth; ol, outer shell layer; RV, right valve. Scale bars represent 10 mm.

FIG. 3. Cladogram of selected rudist taxa showing inferred phylogenetic relationships of Magallanesia canaliculata gen. et sp. nov., and of other selected canaliculate forms: preferred one of two most parsimonious trees of 29 steps produced by the PARS program of the PHYLIP package (Felsenstein 2005), version 3.65, with the following settings: number of trees saved, 1 000 000; input order randomized; outgroup, Valletia tombecki Munier-Chalmas, 1873; characters unweighted. Bars on branches represent implied character state transformations (see Appendix and Sano et al. (2014) for character data).

steps) were found, differing only slightly with respect to the position of the caprinulid pairing of Sellaea Di Stefano, 1889 and Neocaprina. The preferred option shown here designates the latter pairing as, itself, a sister group to another combining Magallanesia gen. nov. and Plagioptychus Matheron, 1842. The alternative tree, by contrast, identifies the former pairing as one branch of an unresolved trichotomy with the last two taxa, united by possession of posterior ectomyophoral canals but thereby involving the secondary loss of the radial partitions in Sellaea, which we regard as unlikely. Thus, the caprinulids, according to this analysis, may possibly constitute another stock of canaliculate rudists derived from Praecaprotina or some allied form (with secondary thinning of the outer shell layer). Inclusion of Himeraelites Di Stefano, 1889 in the phylogenetic analysis, however, calls for a re-appraisal of the previously assumed kinship between Himeraelites and the Sellaea-Neocaprina lineage, both of which were included in the Caprinulidae (Skelton 2013). It yields a number of equally parsimonious trees some of which do group Himeraelites with Sellaea and Neocaprina, while others separate it from them - an ambiguity that must be addressed in a later publication. What is nevertheless reasonably clear from the present analysis is the independent evolution of pallial canals in the three canali-

culate clades (*Magallanesia* gen. nov., the caprinulids and the caprinoids) considered here.

Late Albian global diversification of canaliculate rudists

In the late Albian, several canaliculate taxa belonging to different lineages flourished or evolved in different regions, including: (1) several genera of the Caprinuloideidae Damestoy, 1971 in the Caribbean (Scott and Filkorn 2007; Mitchell 2013a) and possibly Central Pacific (Swinburne and Masse 1995); (2) Caprina choffati Douvillé, 1898 and Caprina mulleri Hamilton, 1956 of the Caprinidae d'Orbigny, 1847 in the western Mediterranean Tethys and Central Pacific, respectively (Douvillé 1898; Hamilton 1956; Chikhi-Aouimeur 2003; Skelton et al. 2011, 2013); (3) Neocaprina raghawiensis Steuber and Bachmann, 2002 and N.? sp. of the Caprinulidae, and probably Ichthyosarcolites Desmarest, 1817 of the Ichthyosarcolitidae Douvillé, 1887 in Egypt, in the Middle Eastern Tethyan Province (Steuber and Bachmann 2002), the latter family having already arisen in the Caribbean by the mid-Albian (Mitchell 2013b); and (4) M. canaliculata gen. et sp. nov. of the Polyconitidae in the Central Pacific. The presence of different canaliculate rudists in each region reflects the development of rudist endemism within the Tethyan Realm at that time. On the other hand, it should be noted that at least three lineages of canaliculate rudists existed in the Central Pacific in the late Albian, highlighting the importance of the region for rudist diversification in the mid-Cretaceous.

Neocaprina Pleničar, 1961 and Magallanesia gen. nov. first appeared in the late Albian, and Ichthyosarcolites in the middle Albian. The acme of the caprinuloideid diversification was in the late Albian. Although Caprina d'Orbigny, 1822 has a longer history compared with other lineages, starting from the Barremian, it revived in the late Albian following a long absence from the fossil record of the upper Aptian and most of the Albian (Skelton et al. 2013). The late Albian can thus be considered as a notable period of polyphyletic diversification and/or origination of canaliculate rudists. The nature of the implied influence of some common biological and/or global environmental factor(s) on the evolution of canals in different rudist lineages at the time remains an issue that should be addressed in future studies.

Implications for the hypothesis of polyconitid origin of the Plagioptychidae

Although the origin and phylogenetic development of canals have been discussed in detail for the Caprinidae and Caprinuloideidae (Skelton and Masse 1998) and the Caprinulidae (Steuber and Bachmann 2002), the origins of other canaliculate rudists, especially the Late Cretaceous families (the antillocaprinids, the trechmannellids, the plagioptychids and some of the radiolitids), remain less precisely resolved (Skelton 2003, 2013).

Cladistic analysis of rudists by Skelton and Smith (2000) has suggested a polyconitid origin for the plagioptychids. Now the derivation of the Plagioptychidae Douvillé, 1888, from M. canaliculata gen. et sp. nov., or a related form (Fig. 3) can be supposed to have been accomplished through ventralward extension of canals around the margin of the left valve, via a mode of canal development analogous to that within the Caprinulidae (Steuber and Bachmann 2002; Skelton 2013). With respect to canal development, the caprinulid Sellaea, which has a large ectomyophoral cavity without multiple radial partitions, corresponds homoplasiously to Praecaprotina of the Polyconitidae, primitive Neocaprina to Magallanesia gen. nov., advanced Neocaprina to Plagioptychus, and Caprinula d'Orbigny, 1847 to Mitrocaprina Boehm, 1895. On the other hand, as Skelton (2013) pointed out the similarity of myocardinal arrangements between the polyconitids and the plagioptychids, anagenetic evolution of the above-mentioned polyconitids and plagioptychids is more likely than the alternative hypothesis of conver-

gent acquisition of canals in these two families. Thus, Magallanesia gen. nov. may provide further evidence in favour of the evolutionary hypothesis of a polyconitid origin for the plagioptychids. However, a significant stratigraphical gap remains between Magallanesia gen. nov. (upper Albian) and the first plagioptychid, Plagioptychus haueri (Teller, 1877) from the Czech Republic and Austria (lower Turonian: Steuber 2004). Furthermore, it should be noted that there are almost no records so far of rudists or other Tethyan biota in the Pacific from the Cenomanian - early Campanian time interval (Iba and Sano 2007, 2008; Iba et al. 2011a, b; Skelton et al. 2013), although the Plagioptychidae show a cosmopolitan distribution including the Pacific in the late Campanian - Maastrichtian record (Premoli-Silva et al. 1995; Steuber 2004). Much of the early evolutionary history of the Plagioptychidae thus remains to be filled in - a quest in which regions around the Pacific can be expected from the present study to play a prominent role.

Institutional abbreviations. NMP, National Museum of the Philippines, Manila, Philippines; M/W, Masse/Winterer collection of Scripps Institution of Oceanography (SIO) dredged Pacific rudist samples, Université de Provence, Marseille, France; IGPS, Institute of Geology and Palaeontology, Tohoku University, Sendai, Japan.

SYSTEMATIC PALAEONTOLOGY

This published work and the nomenclatural act it contains have been registered in Zoobank: http://www.zoobank. org/References/urn:lsid:zoobank.org:pub:568F55BE-F54E-4068-B169-86F6CE0889B4.

> Superfamily RADIOLITOIDEA d'Orbigny, 1847 Family POLYCONITIDAE Mac Gillavry, 1937

> > Genus MAGALLANESIA gen. nov.

LSID. urn:lsid:zoobank.org:act:315D8BEC-60D2-413E-8673-B36D0EE393DE

Type species. Magallanesia canaliculata sp. nov., by monotypy.

Derivation of name. Dedicated to Ferdinand Magellan (in Spanish: Fernando de Magallanes), a Portuguese explorer, who led the Spanish expedition in the early sixteenth Century in search of a westward route from Europe to Asia, known as the first circumnavigator of the Earth. He discovered the route to the huge ocean behind the American continents and named that ocean as 'the Pacific', crossed it and finally arrived at Cebu Island in the Philippines where he died. As Magellan's expedition, the lineage for the Cebu rudist, the Polyconitidae, is also supposed to have originated in the western Mediterranean Tethys, and to have

entered the equatorial Pacific, evolving new taxa there. Although the famous explorer is better known across the world by the anglicized form of his name, 'Magellan', the genus name derived from it is preoccupied (by the extant terebratulide brachiopod *Magellania* Bayle, 1880), so we have chosen the Spanish form of his name, 'Magallanes', as the root for the new genus erected herein, to avoid confusion.

Diagnosis. Large-sized polyconitid (antero-posterior commissural diameter reaches about 15 cm) with a single row of large, simple pallial canals of radially elongate oval to rounded-subrectangular cross-sectional shape in the posterior part (behind posterior myophore) only of LV. Attached RV of wide conical to cylindrical form; LV capuloid in shape; commissural outline subrounded to subquadrate, usually somewhat compressed dorso-ventrally, with gently indented ventral margin; subequal teeth in LV straddling straight and erect central tooth in RV; anterior myophores forming broad comarginal thickenings, tilted so as to leave a broad but shallow accessory cavity separating the myophore from the anterior shell wall in LV; posterior myophore of LV projecting into broad posterior ectomyophoral cavity in RV, and facing in towards posterior myophoral wall in RV.

Comparisons. Development of a single row of large, simple canals only in the posterior shell part of the LV is the most notable character of *Magallanesia* gen. nov. Absence of canals in the ventral shell wall is uncommon in most taxa of canaliculate rudists and can be considered primitive by analogy with the progressive evolution of canals in the early caprinids of the Hauterivian — early Aptian (Skelton and Masse 1998), caprinuloideids of the Barremian—Albian (Mitchell 2013a) and the late Albian caprinulid, *N. raghawiensis* and *Neocaprina*? sp. from Sinai, Egypt (Steuber and Bachmann 2002; Skelton, 2013).

Among early taxa of the Caprinidae *Praecaprina* Paquier, 1905 and *Offneria simplex* Chartrousse and Masse, 1998a show the primitive condition of absence of canals in the ventral shell wall. However, the former genus develops the canals also in the anterior shell part of the LV, and the latter also in the anterior and dorsal shell wall of the LV, as well as in the RV. Species of the Caprinidae coeval with *Magallanesia* gen. nov., namely *C. choffati* from the western Mediterranean Tethys and *C. mulleri* from the Mid-Pacific Mountains, have canals in the posterior, postero-dorsal, and ventral shell walls of the LV (Skelton *et al.* 2013).

In the Caprinuloideidae the Barremian - early Aptian Amphitriscoelus Harris and Hodson, 1922, Barremian early Aptian Pantojaloria Alencáster (in Alencáster and Pantoja-Alor, 1996), early Aptian Conchemipora Chartrousse and Masse, 1998b, Aptian Osaka new caprinuloideid (Sano 2012; Mitchell 2013a; Skelton et al. 2013) and late Albian 'Coalcomanid indet. 1' (Swinburne and Masse 1995) likewise share the distinctive absence of canals in the ventral shell wall of the LV with Magallanesia gen. nov. However, these caprinuloideids, with the exception of Barremian species of Pantojaloria, again consistently have canals not only in the posterior shell wall, but also in the anterior shell wall of the LV. Primitive Pantojaloria, namely P. pennyi (Harris and Hodson, 1922) and P. estanciensis Pantoja-Alor et al., 2004, may have up to a few subrounded pallial canals, only, in the anterior shell wall of the LV (Pantoja-Alor et al. 2004; Masse et al. 2013). In contrast, the Osaka new caprinuloideid and 'Coalcomanid indet. 1' even develop additional polygonal canals in the shell.

Furthermore, the subequal teeth in the LV and a moderately thickened outer shell layer in the RV in *Magallanesia* gen. nov. are relatively derived character states that contrast with the primitively unequal teeth (posterior markedly smaller than the anterior) and thin outer shell

FIG. 4. Magallanesia canaliculata gen. et sp. nov. from the Pulangbato area, central Cebu Island, the Philippines and Takuyo-Daini Seamount, Japanese Seamounts in the Northwest Pacific. A-D, specimens from the Pulangbato area, central Cebu Island, the Philippines. A, photograph of natural transverse section of LV taken at the outcrop; adaptical view. Note the polyconitid-type myocardinal arrangements (compare with Fig. 2), gently indented ventral margin, and the presence of a single row of large, simple, rounded-subrectangular canals around the posterior shell margin. B, paratype (NMP-1375); LV, adapical view. Note that the section in the posterior part is oblique to that in the anterior-central part of the valve on this photograph. C, holotype (NMP-1376); natural transverse section of RV near the commissure, with elements of the LV, including the anterior tooth (at) and posterior tooth (pt) in their respective sockets and the posterior myophore (pm) with ectomyophoral canals in the posterior myophoral cavity. Adapical view. Note shallowly invaginated ligament (1) and moderately thickened outer shell layer (ol) in RV. D, photograph of natural antero-posterior section (oblique to the commissure) of both valves taken at the outcrop. Note capuloid LV and broad cylindrical RV in section. Posterior myophore of LV projects into the broad posterior cavity of RV and faces inwards on to erect (steeply backward tilted) posterior myophoral wall in RV. Note the presence of large canals in the ectomyophoral cavity situated in the posterior part of LV. E-F, LV (M/W coll., A5 D39-F2) of Magallanesia canaliculata gen. et sp. nov. from the Takuyo-Daini Seamount, Japanese Seamounts in the Northwest Pacific. Outer shell layer missing. E, posterior view of valve, showing exposed canals in the large ectomyophoral cavity (ecc). F, internal view. Adapical view. Note the polyconitid-type myocardinal arrangements and gently indented ventral valve margin, lacking canals. See Figure 2 caption for abbreviations. Scale bars represent 10 mm.

layer of the Caprinoidea d'Orbigny, 1847 in general (Skelton 2013).

Neocaprina raghawiensis and N.? sp. of Steuber and Bachmann (2002) have a single row of large canals of more or less rectangular cross-sectional form, divided by narrow radial laminae and of somewhat broader aspect than those of Magallanesia gen. nov. Moreover, these canals develop not only in the posterior shell wall but, as with the caprinoids, also along the antero-dorsal shell wall. In addition, Neocaprina also lacks the thickening of the outer shell layer of the RV seen in Magallanesia gen. nov.

On the other hand, several derived character states in *Magallanesia* gen. nov., namely, subequal teeth in the LV straddling an erect, straight central tooth in the RV, a posterior myophoral plate in the LV flanked posteriorly by an ectomyophoral cavity and projecting into a broad posterior ectomyophoral cavity in the RV, and a moderately thickened outer shell layer in the RV, strongly suggest polyconitid affinity (Skelton 2013). Thus, *Magallanesia* can be considered as a new taxon of canaliculate rudist in the Polyconitidae. Its relationships within the latter family and in particular with the noncanaliculate but closely similar *Praecaprotina* is discussed in a previous section ('Origin of the Cebu canaliculate rudist').

Age and distribution. Late Albian for the rudist locality in Cebu Island, the Philippines, and Aptian–Albian for the rudist-bearing limestone of Takuyo-Daini Seamount in the Japanese Seamounts. Both localities were located in the Central Pacific in Aptian–Albian times. As the age of the Takuyo specimen is only roughly estimated, but *Magallanesia* gen. nov. has relatively derived characters compared with other Aptian–Albian polyconitids, we judge that a late Albian age is more likely for this new rudist genus, based on currently available evidence.

Magallanesia canaliculata sp. nov. Figure 4

LSID. urn:lsid:zoobank.org;act:BF3B23A6-9B37-4E85-A6F0-625A3DF7EC0D

- 1988 ? *Amphitriscoelus* sp.; Wolcke and Scholz, p. 124, plates I–II.
- 1996 Rudist; Masse et al., pp. 973-974, 978.
- 1998 Coalcomaninae? indéter. 3; Chartrousse, p. 196–197, plate 36, figs 5, 6.
- 2012 Polyconitid gen. et sp. nov.; Sano, pp. 74–77, figure III-2-8.
- 2013 Polyconitid new taxon 1; Skelton *et al.*, p. 519, fig. 6d, e, table 1.

Derivation of name. According to the notable shell character of this taxon, having canals in the posterior shell wall of the LV.

Holotype. RV with parts of posterior tooth and myophore of LV inserted into the corresponding cavities in the RV, shown in a natural transverse section (NMP-1376, Fig. 4C; =Skelton *et al.* 2013, fig. 6e).

Paratype. LV showing natural transverse section (NMP-1375, Fig. 4B).

Additional materials. Natural transverse sections of several individuals, photographed at the type locality (e.g. Fig. 4A, D). Also, LV (M/W coll., A5 D39-F2) recovered from the Takuyo-Daini Seamount (Fig. 4E–F).

Type locality. Pulangbato area, central Cebu Island, the Philippines (N: 10°23.916′, E: 123°53.684′; Fig. 1).

Another locality. Takuyo-Daini Seamount in Japanese Seamounts, now located in the Northwest Pacific.

Diagnosis. As for genus.

Description. The attached RV (Fig. 4C–D) is apparently of wide conical to cylindrical form; the LV is prominently capuloid in shape (Fig. 4D). Commissural outline is subrounded to subquadrate, usually somewhat compressed dorso-ventrally (anteroposterior commissural diameter is larger than dorso-ventral one), with very shallowly indented ventral sulcus (Fig. 4A–C, F). Outer shell layer of RV is moderately thick (up to 5 mm), and its inner shell is compact, without canals (Fig. 4C–D). In the LV, a single row of several (up to 12), large canals, which are separated by thin partitions, is developed along the posterior shell wall, behind the posterior myophore; the moderately close spacing of the partitions gives the canals a radially elongate oval to rounded-subrectangular aspect in transverse section (Fig. 4A–E). Ligament of RV is shallowly invaginated (Fig. 4C).

Subequal teeth (anterior tooth larger than posterior tooth) in LV straddle a straight and erect central tooth in RV (Fig. 4A-C, F). Salient ridge connects anterior tooth to inner margin of posterior myophore, separating central tooth socket from body cavity (Fig. 4A, F). Anterior myophores in LV and RV are broad comarginal thickenings (Fig. 4A-D, F); that in LV adjoins anterior tooth dorsally and passes to ventral shell wall, with a shallow accessory cavity or gutter separating it from the anterior shell wall (Fig. 4A-B, F); the corresponding myophore in the RV is shown to be nearly flat in antero-posterior section (Fig. 4D). Posterior myophore of LV connects to posterior tooth and to ventral margin of shell; it has a broad appearance (much wider than posterior tooth) in transverse section and is separated from posterior shell margin by a broad ectomyophoral cavity subdivided by radial laminae into the simple canals described above (Fig. 4A-B, F). In antero-posterior section, posterior myophore of LV projects into the broad posterior cavity of RV and faces inwards onto erect, steeply backwardly tilted posterior myophoral wall in RV (Fig. 4D). Posterior ectomyophoral cavity in RV is large, adjoining posterior tooth socket dorsally and extending ventrally subparallel to valve margin (Fig. 4C).

Remarks. A single LV (M/W coll., STYX D17 F-1, illustrated by Skelton et al. (2013, fig. 6f therein), from Darwin Seamount (Guyot) in the Mid-Pacific Mountains, is possibly attributable to Magallanesia gen. nov., as it likewise shows subdivision of the posterior ectomyophoral cavity by radial laminae to form simple pallial canals within it. However, it differs slightly from the Cebu and Takuyo-Daini specimens in being somewhat smaller and dorso-ventrally elongate instead of having a rounded to subquadrate commissural plan. Its stratigraphical level is unrecorded, and additional materials are necessary to confirm its systematic placement.

Age and distribution. As for genus.

Acknowledgements. We thank the Regional Office No. VII, Mines and Geosciences Bureau, Republic of the Philippines and its staff: Abraham R. Lucero, Jr. and Remegio Colonia, Jr. for their support during our field survey in the Cebu Island. Thanks are extended to Kazushige Tanabe (The University Museum, the University of Tokyo, Japan) for reading an early version of the manuscript. We would like to thank the reviewers, Thomas Steuber (Petroleum Institute, UAE) and an anonymous reviewer, as well as Andrew B. Smith, John W. M. Jagt and Sally Thomas as editors for their constructive comments and suggestions for the manuscript. This research was supported by a Japan Society for the Promotion of Science (JSPS) Research Grant (nos 25800285 and 23840002 for YI).

DATA ARCHIVING STATEMENT

Data for this study are available in the Dryad Digital Repository: http://dx.doi.org/10.5061/dryad.hm021.

Editor. John Jagt

REFERENCES

- ALENCÁSTER, G. and PANTOJA-ALOR, J. 1996. New early Aptian rudists (Bivalvia, Hippuritacea) from the Huetamo area in southwestern Mexico. Revista Mexicana de Ciencias Geologicas, 12 (for 1995), 123-134.
- ARNAUD-VANNEAU, A. and PREMOLI-SILVA, I. 1995. Biostratigraphy and systematic description of benthic foraminifers from mid-Cretaceous shallow-water carbonate platform sediments at sites 878 and 879 (MIT and Takuyo-Daisan guyots). 119-219. In HAGGERTY, J. A., PREMO-LI-SILVA, I., RACK, F. and MCNUTT, M. K. (eds). Proceedings of the Ocean Drilling Program, Scientific Results, Vol. 144, Ocean Drilling Program, College Station, Texas, 1059 pp.
- ASTRE, G. 1961. Pachytraga tubuleux du Barrémien du Doubs. Bulletin de la Société d'Histoire Naturelle de Toulouse, 96, 205-
- BAYLE, E. 1880. Liste rectificative de quelques noms de genres et d'espèces. Journal de Conchyliologie, 28, 240-251.

- BOEHM, G. 1895. Beiträge zur Kenntnis der Kreide in den Südalpen. I. Die Schiosi- und Calloneghe-Fauna. Palaeontographica, 41, 81-148.
- CHARTROUSSE, A. 1998. Les Caprinidae (Rudistes) du Crétacé inférieur. Unpublished PhD thesis, Université de Provence (Aix-Marseille I), Centre de Sédimentologie et Paléontologie, 281 pp.
- and MASSE, J.-P. 1998a. Offneria simplex nov. sp. (rudiste, Caprinidae) du Barrémien du Sud-Est de la France et de Cuba. Implications sur la biostratigraphie et l'évolution du genre Offneria. Bulletin de la Société Géologique de France, 169, 841-850.
- 1998b. Coalcomaninae (rudists, Caprinidae) nouveaux de l'Aptien inférieur des Mid Pacific Mountains. Geobios, Mémoire Spécial, 22, 87-92.
- CHIKHI-AOUIMEUR, F. 2003. Stratigraphic and Geographic distribution of rudists in Algeria: a state of the art. 161-170. In GILI, E., NEGRA, H. and SKELTON, P. W. (eds). North African Cretaceous carbonate platform systems. NATO Science Series IV. Earth and Environmental Sciences, 28, Kluwer Academic Publishers, 252 pp.
- COQUAND, H. 1865. Monographie de l'étage Aptien de l'Espagne. Mémoires de la Société d'Emulation de la Provence, 5, 191-413.
- DAMESTOY, G. 1971. Essai de classification phylogénique des caprinidés (Lamellibranches). Bulletin du Muséum National d'Histoire Naturelle, Série 2, 42, 1003-1008.
- DESMAREST, A. G. 1817. Mémoire sur deux genres de coquilles fossiles cloisonnées et à siphon. Journal de Physique, de Chimie et d'Histoire Naturelle, 85, 42-51.
- DI STEFANO, G. 1889. Studi stratigrafici e paleontologici sul sistema Cretaceo della Sicilia. 1. Gli strati con Caprotina di Termini-Imerese. Atti della Reale Accademia di Scienze, Lettere e Belle Arte di Palermo, Nuova Serie, 10, 1-44.
- DOUVILLÉ, H. 1887. Sur quelques formes peu connues de la famille des chamidés. Bulletin de la Société Géologique de France, Série 3, 15, 756-802.
- 1888. Études sur les caprines. Bulletin de la Société Géologique de France, Série 3, 16, 699-730.
- 1898. Études sur les rudistes. V. Sur les rudistes du Gault supérieur du Portugal. Bulletin de la Société Géologique de France, Série 3, 26, 140-158.
- 1912. Les Orbitolines et leur enchaînement. Compte Rendu des Séances de l'Académie des Sciences, Paris, 155, 567-572.
- FELIX, J. 1891. Versteinerungen aus der mexicanischen Juraund Kreide-Formation. 140-194, pls 22-30. In FELIX, J. and LENK, H. (eds). Beiträge zur Geologie und Paläontologie der Republik Mexico, III. Theil. Palaeontographica, 37.
- FELSENSTEIN, J. 2005. PHYLIP (Phylogeny Inference Package) version 3.6. Distributed by the author. Department of Genome Sciences, University of Washington, Seattle. Available at: http://evolution.genetics.washington.edu/phylip.html (last accessed 25 October 2013).
- HAMILTON, E. L. 1956. Sunken islands of the Mid-Pacific Mountains. Geological Society of America Memoir, 64, 97 pp.
- HARRIS, G. D. and HODSON, F. 1922. The rudists of Trinidad. Paleontographica Americana, 1, 119–162.
- HÉBERT, E. 1867. Le terrain crétacé des Pyrénées. Bulletin de la Société Géologique de France, Série 2, 24, 323-380.

- HONZA, E. and FUJIOKA, K. 2004. Formation of arcs and backarc basins inferred from the tectonic evolution of Southeast Asia since the Late Cretaceous. *Tectonophysics*, **384**, 23–53.
- IBA, Y. and SANO, S. 2007. Mid-Cretaceous step-wise demise of the carbonate platform biota in the Northwest Pacific and establishment of the North Pacific biotic province. *Palaeogeog-raphy*, *Palaeoclimatology*, *Palaeoecology*, **245**, 462–482.
- —— 2008. Paleobiogeography of the pectinid bivalve Neithea, and its pattern of step-wise demise in the Albian Northwest Pacific. Palaeogeography, Palaeoclimatology, Palaeoecology, 267, 138–146.
- and MIURA T. 2011a. Orbitolinid foraminifers in the Northwest Pacific: their taxonomy and stratigraphy. *Micropaleontology*, **57**, 163–171.
- and TANABE K. 2011b. A Tethyan bivalve, Neithea (Cretaceous pectinid) from northern California, and its biogeographic implications. Paleontological Research, 15, 79–84.
- MUTTERLOSE, J., TANABE, K., SANO, S., TE-RABE, K. and MISAKI, A. 2011c. Belemnite extinction and the origin of modern cephalopods 35 m.y. prior to the Cretaceous–Paleogene event. *Geology*, **39**, 483–486.
- KLINGHARDT, F. 1921. Die Rudisten. Teil I. Neue Rudistenfauna aus dem Maastrichtien von Maniago (Friaul) nebst stratigraphischem Anhang. Self-published by author, Berlin, 68 pp.
- MAC GILLAVRY, H. J. 1937. Geology of the province Camaguey, Cuba, with revisional studies in rudist paleontology. Geographische en Geologische Mededelingen, Physiographisch—Geologische Reeks, 14, 168 pp.
- MASSE, J.-P. and SHIBA, M. 2010. *Praecaprotina kashimae* nov. sp. (Bivalvia, Hippuritacea) from the Daiichi-Kashima Seamount (Japan Trench). *Cretaceous Research*, **31**, 147–153.
- VILLENEUVE, M., TUMANDA, F., QUIEL, C. and DIEGOR, W. 1996. Plate-formes carbonatées à orbitolines et rudistes du Crétacé inférieur dans l'île de Cebu (Philippines). Comptes Rendus de l'Académie des Sciences, Série IIa, 322, 973– 980.
- FENERCI-MASSE, M. and MITCHELL, S. F. 2013. Revision of *Praecaprina? pennyi* (Harris and Hodson) (Caribbean caprinoid rudist): its placement in *Pantojaloria* Alencáster; taxonomic, stratigraphic and evolutionary implications. *Caribbean Journal of Earth Science*, **45**, 99–105.
- MATHERON, P. 1842. Catalogue méthodique et descriptif des corps organisés fossiles du département des Bouches-du-Rhône et lieux circonvoisins. *Répertoire des Travaux de la Société de Statistique de Marseille*, **6**, 269 pp.
- MILITANTE-MATIAS, P. J. 1995. Orbitolina-bearing rocks of Philippines. 257–264. In CHANG, K.-H. (ed.). Environmental and Tectonic History of East and South Asia with Emphasis on Cretaceous Correlation (IGCP 350). Proceedings of 15th International Symposium of Kyungpook National University. Kyungpook National University, Daegu, 434 pp.
- MITCHELL, S. F. 2013a. A revision of selected Lower Cretaceous American caprinoid rudists: implications for phylogeny and biostratigraphy. *Caribbean Journal of Earth Science*, **45**, 47–75.
- 2013b. A new rudist bivalve *Curtocaprina clabaughikinso-rum* gen. et sp. nov. from the Middle Albian of Texas and its

- bearing on the origin of the Ichthyosarcolitidae Douvillé. *Caribbean Journal of Earth Science*, **45**, 85–89.
- MUNIER-CHALMAS, H. 1873. Prodrôme d'une classification des rudistes. *Journal de Conchyliologie*, *Série 3*, **13**, 71–75.
- OKUBO, M. and MATSUSHIMA, N. 1959. On a new species of Pachyodonta from the Akaishi Mountains, Central Japan. *Earth Sciences (Chikyu-Kagaku)*, **42**, 1–4. [In Japanese with English abstract].
- ORBIGNY, A. C. V. D. d'. 1822. Notice sur quelques espèces nouvelles de mollusques fossiles, du Département de la Charente-Inférieur. Mémoires du Muséum d'Histoire Naturelle, 8, 98–110.
- 1847. Sur les Brachiopodes ou Palliobranches (deuxième mémoire). Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences, 25, 266–269.
- PANTOJA-ALOR, J., SKELTON, P. W. and MASSE, J.-P. 2004. Barremian rudists of the San Lucas Formation around San Lucas, Michoacan, SW Mexico. *Courier Forschungsinstitut Senckenberg*, **247**, 1–17.
- PAQUIER, V. 1900. Recherches géologiques dans le Diois et les Baronnies orientales. Allier frères, Grenoble, 402 + VIII pp.
- 1905. Les rudistes urgoniens. II Serie inverse. Mémoire du Société Géologique de France, Paléontologie, 29, 49–102.
- PLENIČAR, M. 1961. The stratigraphic development of Cretaceous beds in southern Primorska (Slovene Littoral) and Notranjska (inner Carniola). *Geologija*, **6**, 22–145.
- PREMOLI SILVA, I., NICORA, A., ARNAUD VANNEAU, A., BUDD, A. F., CAMOIN, G. F. and MASSE, J.-P. 1995. Paleobiogeographic evolution of shallow-water organisms from the Aptian to the Eocene in the western Pacific. 887–893. *In* HAGGERTY, J. A., PREMOLI SILVA, I., RACK, F. and MCNUTT, M. K. (eds). *Proceedings of the Ocean Drilling Program, Scientific Results*, Vol. 144, Ocean Drilling Program, College Station, Texas, 1059 pp.
- ROEMER, F. 1849. Texas: mit besonderer Rücksicht auf deutsche Auswanderung und die physischen Verhältnisse des Landes. Adolph Marcus, Bonn, 464 pp.
- SANO, S. 2012. Late Jurassic Early Cretaceous rudist bivalves in the Pacific: their palaeobiogeographical and evolutionary implications. Unpublished PhD thesis, University of Tokyo, 141 pp.
- IBA, Y., SKELTON, P. W., MASSE, J.-P., AGUI-LAR, Y. M. and KASE, T. 2014. Data from: The evolution of canaliculate rudists in the light of a new canaliculate polyconitid rudist from the Albian of the Central Pacific. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad. hm021.
- SCOTT, R. W. and FILKORN, H. F. 2007. Barremian–Albian rudist zones, U.S. Gulf Coast. 167–180. *In* SCOTT, R. W. (ed.). *Cretaceous Rudists and Carbonate Platforms: environmental Feedback*. SEPM Special Publication **87**, 257 pp.
- SKELTON, P. W. 2003. Rudist evolution and extinction a North African perspective. 215–227. *In* GILI, E., NEGRA, H. and SKELTON, P. W. (eds). *North African Cretaceous carbonate platform systems*. NATO Science Series IV. Earth and Environmental Sciences, **28**, Kluwer Academic Publishers, 252 pp.

- 2013. Rudist classification for the revised Bivalvia volumes of the 'Treatise on Invertebrate Paleontology'. Caribbean Journal of Earth Science, 45, 9-33.
- and MASSE, J.-P. 1998. Revision of the Lower Cretaceous rudist genera Pachytraga Paquier and Retha Cox (Bivalvia: Hippuritacea), and the origins of the Caprinidae. Geobios, Mémoire Spécial, 22, 331-370.
- and SMITH, A. B. 2000. A preliminary phylogeny for rudist bivalves: sifting clades from grades. 97-127. In HAR-PER, E. M., TAYLOR, J. D. and CRAME, J. A. (eds). The evolutionary biology of the Bivalvia, Special Publications, 177. Geological Society, London, 494 pp.
- SANO, S. and MASSE, J.-P. 2011. Rudists and the Pacific in the Late Jurassic and Early Cretaceous. Scripta Geologica, **142**, 13–14.
- 2013. Rudist bivalves and the Pacific in the Late Jurassic and Early Cretaceous. Journal of the Geological Society **170**, 513–526.
- STEUBER, T. 2004. Turonian-Campanian Plagioptychidae (Mollusca: Hippuritoidea) of Gosau-type rudist formations of the Alps (Austria). Naturhistorisches Museum in Wien, Annalen, 106A, 103-121.
- and BACHMANN, M. 2002. Upper Aptian-Albian rudist bivalves from northern Sinai, Egypt. Palaeontology, 45, 725-749. SWINBURNE, N. H. M. and MASSE, J.-P. 1995. Early Cretaceous rudist fauna of Allison and Resolution Guyots,

- Mid-Pacific Mountains. 3-14. In WINTERER, E. L., SAGER, W. W., FIRTH, J. V. and SINTON, J. M. (eds). Proceedings of the Ocean Drilling Program, Scientific Results, Vol. 143. Ocean Drilling Program, College Station, Texas, 629 pp.
- TELLER, F. 1877. Über neue Rudisten aus der böhmischen Kreideformation. Sitzungsberichte der kaiserlichen Akademie der Wissenschaften, Mathematisch-naturwissenschaftliche Klasse, Wien, 75, 97-112.
- WOLCKE, F. and SCHOLZ, J. 1988. Über die paläobiogeographische Bedeutung eines Vorkommens caprinider Rudisten aus der Unterkreide von Cebu (Philippinen). Mitteilungen aus dem Geologisch-Paläontologischen Institut der Universität Hamburg, 67, 121-133.
- YABE, H. and NAGAO, S. 1926, Praecaprotina, nov. gen. from the Lower Cretaceous of Japan. Science Reports of the Tohoku Imperial University, Second Series, 9, 21-24.
- YANIN, B. T. 1990. Kriterii sistematiki rudistov [Rudist systematic criteria]. 57-69. In MENNER, V. V. (ed.). Sistematika i Filogeniia Bespozvonochikh. Kriterii Vydeleniia Vyschikh Taksonov [Systematics and Phylogeny of Invertebrates. Criteria for Higher Level Taxonomy]. Nauka, Moscow, 156 pp. [In Russian].
- YEHARA, S. 1920. A Pachyodont lamellibranch from the Cretaceous deposits of Miyako in Rikuchū. Journal of Geological Society of Tokyo, 27, 39-44, pls 1-2.

APPENDIX: CHARACTER DATA

Character data for phylogenetic analysis of Magallanesia canaliculata gen. et sp. nov. and of other selected canaliculate forms. For detailed descriptions of character states, see Skelton and Masse (1998), Skelton and Smith (2000), Skelton (2013), Skelton et al. (2013) and herein.

Abbreviations. at, anterior tooth; bc, body cavity; ct, central tooth; ecc, ectomyophoral cavity; enc, endomyophoral cavity; LV, left valve; pt, posterior tooth; RV, right valve.

Right valve (RV) outer shell layer

01. Outer shell layer thickness: 0, thin (up to c. 1 mm, cf., Diceras); 1, thickened (to 2 mm or more).

Left valve (LV) shape

02. 0, umbo extended capuloid/enrolled; 1, depressed (lowdomed to operculiform).

Dentition

03. LV teeth: 0, pt considerably smaller than at; 1, pt enlarged (subequal or equal to at).

04. RV teeth: 0, ct curved conspicuously around dorsal side of at; 1, ventral part of ct prominent, forming erect wedgelike ridge oriented subperpendicular to dorsal margin, with reduced dorsal end sharply tapered around at.

Posterior myophores and associated accessory cavities

- Position of LV myophore: 0, lying flush on myocardinal platform; 1, rooted on posterior valve wall (with or without bounding narrow ectomyophoral gutter or pallial canals) and separated from bc by large enc; 2, myophore distinctly separated from posterior valve wall by wide ecc (which may or may not be subdivided), and partially from bc by small enc forming ventral appendix to socket for ct.
- Orientation of muscle insertion surfaces: 0, more or less parallel to commissural plane; 1, on posterior surface of erect RV myophoral plate projecting across commissural plane into LV and facing back onto inner surface of LV myophore (= caprinid configuration); 2, on steep posterior surface of myophoral wall within RV, facing back onto inner surface of strongly projecting LV myophore (= derived polyconitid and caprinulid configuration); 3, on posterior surface of strongly projecting LV myophore, facing back onto depressed inner surface of RV myophore (= caprinuloideid configuration); 4, on anterior surface of projecting LV myophore, reflexed so as to face down out onto depressed inner surface of RV myophore.

12 PALAEONTOLOGY

- 07. LV ecc: 0, absent or narrow gutter only; 1, cavity undivided; 2, cavity may be subdivided by a radial lamina; 3, cavity subdivided by several widely spaced radial laminae to yield large pallial canals of more or less rectangular cross-sectional form; 4, cavity subdivided by numerous moderately closely spaced radial laminae to yield pallial canals of radially elongate oval to rounded subrectangular cross-sectional form.
- 08. RV ecc: 0, absent; 1, narrow and comarginally elongated; 2, broad
- 09. RV enc: 0, absent; 1, present, separated from bc by narrow lamina

Anterior myophores

 0, flat or gently tilted on myocardinal platform; 1, LV myophore tilted up against at and separated from anterior valve margin by broad but shallow depression; 2, LV myophore tilted up against at and separated from anterior valve margin by deep accessory cavity (which may be subdivided).

Distribution of pallial canals

- LV: 0, none (or sparsely present in some specimens only); 1, around both anterior and posterior valve margins but not continuing around entire ventral margin; 2, continuous around anterior, ventral and posterior valve margins.
- 12. RV: 0, none (or sparsely present in some specimens only); 1, around both anterior and posterior valve margins, but not continuing around entire ventral margin.

TABLE A1. Character matrix for selected rudist taxa.

Taxon/Character	01	02	03	04	05	06	07	08	09	10	11	12
Outgroup												
Valletia	0	0	0	0	0	0	0	0	0	0	0	0
Caprinoidea												
Pachytraga	0	0	0	0	1	1	0	1	0	0	0	0
Praecaprina	0	0	0	0	1	1	4	1	0	0	1	0
Retha	0	0	0	0	1	3	0	0	1	0	0	0
Amphitriscoelus	0	0	0	0	1	3	3	0	1	0	1	1
Radiolitoidea												
Monopleura	0	1	1	0	0	0	0	0	0	0	0	0
Horiopleura	1	1	1	1	2	0	1	0	0	1	0	0
Polyconites	1	1	1	1	2	4	1	0	0	1	0	0
Praecaprotina	1	1	1	1	2	2	1	2	0	1	0	0
Magallanesia	1	0	1	1	2	2	4	2	0	1	0	0
Plagioptychus	1	0	1	1	2	2	4	2	0	1	2	0
Sellaea	0	0	1	1	2	2	2	2	0	2	0	0
Neocaprina	0	0	1	1	2	2	3	2	0	2	1	1

Based on: Valletia tombecki Munier-Chalmas, 1873; Pachytraga tubiconcha Astre, 1961; Praecaprina varians Paquier, 1905; Retha tulae (Felix, 1891); Amphitriscoelus primaevus Pantoja-Alor, Skelton and Masse, 2004; Monopleura varians Matheron, 1842; Horiopleura lamberti (Hébert, 1867); Polyconites verneuili (Coquand, 1865); Praecaprotina yaegashii (Yehara, 1920); Magallanesia canaliculata gen. et sp. nov.; Plagioptychus toucasi Matheron, 1842; Sellaea/'Caprotina' species-group of Di Stefano (1889); Neocaprina raghawiensis Steuber and Bachmann, 2002.