Patterns of body size changes in fossil and living Equini (Perissodactyla)

MARÍA T. ALBERDI, 1 JOSÉ L. PRADO^{2,3} AND EDGARDO ORTIZ-JAUREGUIZAR²

¹Museo Nacional de Ciencias Naturales, CSIC, José Gutiérrez Abascal, 2, 28006-Madrid, Spain; ²Laboratorio de Sistemática y Biología Evolutiva, Museo de la Plata, Paseo del Bosque s/n, 1900 La Plata, Argentina; ³INCUAPA. Facultad Ciencias Sociales, UNC, Provincia de Buenos Aires, San Martín 3060, Olavarría, Argentina

Received 22 February 1994; accepted for publication 7 September 1994

The importance of body mass prediction from several cranial, dental and appendicular variables in living Equini are studied. Relationships between the body mass changes and the ecogeographic picture of Equini evolution are also analysed. The metapodial and phalanx variables, particularly antero-posterior diameters, are better correlated with body mass than cranial variables in living Equini. Large sized species are correlated with cold climates, open habitats and/or soft soils; small ones are correlated with warm climates, more closed habitats and/or hard soils. Pleistocene horses from Europe and Africa follow an evolutionary trend opposite to their North American counterparts, from larger sized species to smaller ones. In South America the pattern of body size is different to those of the other continents. Species of Hippidion reaching large body mass, whereas some species of Equus, E. andium, follow a diminishing trend.

ADDITIONAL KEY WORDS: Allometric change Pliocene, Pleistocene - Europe - Africa - North and South America.

CONTENTS

Introduction .											349
Material and Me	ethods										350
Choice of v	ariabl	es .									350
Statistical a	nalysi	s.									353
Results											355
Discussion											358
Equini pred	liction	s.									358
Pattern of b											361
Conclusions .											365
Acknowledgeme	nts .										366
References											366

INTRODUCTION

Body size in terms of body mass is one of the most important determinants of body architecture, physiology (Schmidt-Nielsen, 1975; Alexander, et al., 1981;

McNab, 1990), ecology (Hutchinson & MacArthur, 1959; McNab, 1971; Damuth, 1981a, b; Janis 1986; Robinson & Redford, 1986) and social organization (Jarman, 1974; Clutton-Brock, Harvey & Rudder, 1977; Eisenberg, 1981; Janis, 1982).

Although the importance of body size as a major aspect of the adaptive strategy of animals was recognized over a century ago by palacontologists (Cope, 1887; Depéret, 1909), interest was primarily focused on phyletic changes in body size through time and not on palaeoecological considerations (Fleagle, 1978, 1988). In addition, in the first scientific papers, the body mass estimations were made based on qualitative and subjective comparisons among extant species. In the last few years this practice is being abandoned and progressively replaced by predictions based on statistical considerations (Fleagle, 1978, 1988; Andrews, Lord & Nesbit Evans, 1979; Gingerich, Smith & Rosenberg, 1982; Scott, 1983; Legendre & Roth, 1988; Damuth & MacFadden, 1990; Gingerich, 1990). The first studies referring to statistical predictions of body mass of the Equidae were made by Hulbert (1984), MacFadden (1986), MacFadden & Hulbert (1990), Janis (1990) and Scott (1990) among others. The family Equidae Gray is very well identified as a monophyletic group that includes three subfamilies, Hyracotheriinae, Anchitheriinae and Equinae (MacFadden, 1992). The last of these represents the major adaptive radiation of hypsodont horses and includes Equini and Hippotheriini tribes (sensu Prothero & Schoch, 1989:532). The Equini tribe comprises eight genera, one widespread throughout the world (Equus), six endemic to North America: Protohippus, Calippus, Pliohippus, Dinohippus, 'Onohippidium' and Astrohippus (Prothero & Schoch, 1989), and one endemic to South America: Hippidion (Alberdi, 1987; Alberdi & Prado, 1993).

According to Gingerich & Smith (1984:257), morphological features associated with each of those broadly defined aspects of structure, physiology, ecology and social organization of mammals "... can profitably be studied in relation with size, and none can be fully understood without considering size". There are at least three different ways in which the relationships of morphometric characteristics to body size are important: (1) functional inferences, (2) baseline comparisons, and (3) prediction of body mass in fossils (Gingerich & Smith, 1984). In this context, the purposes of our paper are: (a) to find the best estimates of body mass from bone and dental measurements in living Equini species; (b) to predict body mass of fossil Equini species, and (c) to analyse the patterns of body mass throughout time in different continents. Our fossil body size predictions are based on variables of the most frequently preserved and most taxonomically and ecologically informative skeletal elements of the tribe Equini.

MATERIAL AND METHODS

The total fossil samples came from different collections and material cited in the literature (Table 1).

Choice of variables

Before predicting body size of a fossil species from a length, area or volume measurement, the relationships between these variables and the body size in

Table 1. The predicted body mass (kg) for fossil species from different continents. n = number of samples. V = kind of measurement used to predict body mass. Ln V = natural logarithm of measurement. AMNH = authors' data collected from the American Museum of Natural History

		· · · · · · · · · · · · · · · · · · ·	- Tracturar	
Species	n	v	Ln V	Predicted body mass (kg)
Europe				
Equus stenonis livenzovensis (Alberdi & Ruiz Bustos, 1989)	11	F5	3.706	562.84
E. stenonis vireti (Alberdi & Ruiz Bustos, 1989)	27	F5	3.652	466.37
E. stenonis stenonis (Alberdi & Ruiz Bustos, 1989)	6	F5	3.614	408.70
E. stenonis guthi (Boeuf, 1986)	7	F5	3.586	370.92
E. stehlini	11	F5	3.544	320.53
(Alberdi & Ruiz Bustos, 1989) E. stenonis granatensis	1	F5	3.440	223.40
(Alberdi & Ruiz Bustos, 1989) E. sussenbornensis	3	F5	3.814	819.75
(Alberdi et al. 1991) E. altidens	6	F 5	3.560	388.99
(Alberdi et al. 1991) E. mosbachensis	25	MC13	3.541	671.15
(Eisenmann, 1979) E. taubachensis	4	F 5	3.751	580.56
(Musil, 1977) E. chosaricus	26	MC11	3.998	530.59
(Eisenmann, 1991) E. germanicus	78	MC11	3.951	466.84
(Eisenmann, 1991) E. hydruntinus	3	F5	3.423	210.39
(De Giuli, 1982) E. arcelini (Eisenmann, 1991)	33	MCII	3.956	472.95
Africa Equus numidicus	5	MCI	5.485	473.90
(Arambourg, 1969–1970) E. tabeti	26	MC13	3.247	273.14
(Eisenmann, 1979) E. mauritanicus	63	MC13	3.343	366.50
(Eisenmann, 1979)				
North America Pliohippus mirabilis	1	MC13	2.955	111.94
(AMNH) Pliohippus pernix	l	MC13	3.114	181.99
(AMNH) Dinohippus leidyanus	14	MC13	3.030	140.75
(AMNH) Astrohippus stocki	131	MCI	5.132	127.70
(Lance, 1950) 'Onohippidion' galushai	31	F 5	3.364	171.39
(Alberdi & Prado, 1993) Nannippus minor	l	MCl	5.036	89.38
(Lance, 1950) Dinohippus mexicanus	40	MCI	5.376	316.08
(Lance, 1950) Equus simplicidens	6	F5	3.588	373.53
(AMNH) E. conversidens (Dalquest & Hughes, 1965)	5	MC13	3.285	306.13

Table 1. Continued.

Species	n	V	Ln V	Predicted body mass (kg)
E. scotti	138	MC13	3.477	555.01
(Winans, 1989)				
E. alaskae	46	MC13	3.348	372.03
(Winans, 1989)	-0	N (C110	0.011	007.00
E. francisci (Winans, 1989)	53	MC13	3.344	367.60
E. occidentalis	2	MC13	3.490	574.21
(AMNH)	-	1110113	.,. , , , , , ,	371.21
E. laurentius	107	MC13	3.530	648.71
(Winans, 1989)				
South America				
Hippidion devillei	13	F5	3.479	255.69
(Alberdi & Prado, 1993)				
H. principale	17	F5	3.648	460.35
(Alberdi & Prado, 1993)				
H. saldiasi	4	F5	3.490	265.60
(Alberdi & Prado, 1993)		***	0.550	050 80
Equus insulatus	24	F5	3.570	350.72
(Prado & Alberdi, 1994) E. andium	56	F5	3.436	220.30
E. anatum (Prado & Alberdi, 1994)	36	гэ	5.430	220.50
E. neogeus	9	F5	3,592	378.79
(Prado & Alberdi, 1994)	3	1.0	3,332	370.73
E. santaeelenae	9	F5	3.570	350.72
(Prado & Alberdi, 1994)				

TABLE 2. The mean body mass in extant Equini species from Walker (1983) and Macdonald (1984) quoted in Janis (1986, 1990). *From Gambaryan (1974). **Authors' data collected from the Anatomic Comparée collections (MNHN, Paris)

	n	Body mass (Kg)	Body mass (Ln)
Equus asinus	4	220	5.394
E. burchelli	29	235	5.460
E. grevyi	10	400	5.991
E. hemionus	6	250	5.521
E. kiang	6	300	5.704
E. przewalskii	4	350	5.858
E. zebra	19	260	5.561
E. quagga*	2	400	5.991
E. caballus (ponies)**	4	180	5.193
E. caballus (heavy horses)**	2	800	6.697

the living species of the same group need to be established. We have used body mass as a measurement of body size, according to Gingerich *et al.* (1982:82), because its use "... facilitates comparison among animals of different head-and-body shape".

Body mass of the nine extant Equini species (including Equus quagga, extinct c. 1880; see Churcher & Richardson, 1978) has been taken from the literature specified in Table 2. To predict body mass in fossil Equini, we have investigated

the relationship between body mass and several measurements of skulls, mandibles, dentition (occlusal areas of upper and lower teeth), third metapodials, and first phalanx in extant *Equus*.

The skeletal variables come from Alberdi & Ruiz-Bustos (1989), Alberdi, Caloi & Palombo (1988), Bocuf (1986), Eisenmann (1979, 1980, 1981), Eisenmann & Beckouche (1986) and Dive & Eisenmann (1991). The nomenclature variables are after Eisenmann *et al.* (1988), summarized as C = cranial dimensions; MD = mandible dimensions; P/p = upper and lower premolars, M/m upper and lower molars; MC = metacarpal, MT = metatarsal and F for the phalanx dimensions (Fig. 1).

Sexual dimorphism has not been considered in this analysis. Winans (1989) showed that differences in size and proportions between the sexes are lost within the general intraspecific variation in *Equus*. Eisenmann (1979) analysed the morphometric variation of the metapodials of living horses and stated that the coefficient of variation shows some low values for all variables.

Body mass and all measurements correspond to the arithmetic mean for all adult specimens that make up the samples for each species.

Figures 2 and 3 show the correlation between body mass of Equini species and the major climatic environmental changes in Europe and North America. In those cases where recent taxonomic revisions have not been carried out, or where controversy exists on the validity of a certain species, we have considered only the most representative species.

Statistical analysis

We used length, area and mass as body size measurements. These different dimensions are related in complex geometric ways. Any modification in size led to a modification in shape (allometric change), unless all lengths were modified by equal proportions. Only here (isometric change), does shape remain constant, although surface and volume change disproportionately (Gingerich & Smith, 1984). The general power function equation, used both in studies of isometry and allometry (Gould, 1972, 1974), is customarily written as

$$Y = aX^b \tag{1}$$

or, in logarithmic terms

$$L_n Y = L_n a + b L_n X \tag{2}$$

where Υ is body mass, X is a measurement of length or area, b is the exponent or allometric scaling coefficient, and a is a constant.

We have used Pearson's correlation coefficient, r, (Simpson, Roe & Lewontin, 1960) with the aim of deciding which of the variables is more related to body mass. Those variables that show the highest r values, have been used to predict body mass in fossil species. Since r is often a poor indicator of the predictive power of the independent variable (Smith, 1981, 1984), two additional parameters were calculated. These are the percent coefficient of determination (${}^{\circ}\!_{N}R$) and percent standard error of the estimate (${}^{\circ}\!_{N}SEE$). ${}^{\circ}\!_{N}R$ shows what percentage of the observed variation in the dependent variable can be explained by variation

Figure 1. The variables of the cranial, mandible, metacarpal, metatarsal and first phalanx of the third digit (according to Eisenmann et al., 1988).

in the independent variable, and vice versa. R was calculated as:

$$R = r^2 \tag{3}$$

The %SEE reflects the general ability of the independent variable to predict accuracy among regressions (Smith, 1981, 1984). The computational work was

Figure 2. The Equini fossils, from Europe, and the correlation between body mass and the major climatic environmental changes. The body mass, in kilograms, is included in brackets under each species name. Climate trend redrawn from Shackleton (1984) and Shackleton & Hall (1984). Sea level oscillation adapted from Vail, Mitchum & Thompson (1977) and Summerhayes (1986).

done using the STATGRAPHICS package, version 5.0 (1991). Further details on statistical methods can be found in Sokal & Rohlf (1980) and Van Valkenburgh (1990).

RESULTS

Correlation coefficient (r), percent determination coefficient (%R), slopes, intercepts and percent standard errors of the estimate (%SEE) are provided for each regression in Tables 3 and 4. The variables F5 (r = 0.991, %R = 98.25) and MC13 (r = 0.982, %R = 96.61) are the most highly correlated with body mass. Both variables show a lowest value of %SEE, of the order of 6% and 9%, respectively.

Areas are proportional to the square of lengths, and volumes of the cube of lengths, only in geometrically similar objects (Derome, 1978). In our case, if body mass increased as the cube of a linear dimension, the slope of the regression line would be 3, and the relationship between the two dimensions would be isometric. The slope of the line in F5, 3.476 (Table 4), is not much higher than 3 (P < 0.01), suggesting that body mass is positively allometric with respect to proximal depth (Fig. 1). In MC13, the body mass increases at nearly the same rate as the cube of distal minimal depth of the lateral condyle (slope = 3.056; P < 0.01).

In general, the correlation coefficients of the cranial and dental variables and

Figure 3. The Equini fossils, from North America, and the correlation between body mass and the major climatic environmental changes. The body mass, in kilograms, is included in brackets after each species name. Climate trend and sea level oscillation adapted from the same authors as in Fig. 2.

body mass are low. However, there are some dental variables with high values of r (C8 = 0.906, C7 = 0.888), but these do not appear to predict body mass as well as do metapodial variables (%SEE ranges from 14 to 44). The results for mandible variables generally follow those for cranial and dental ones. When the variables for lower and upper teeth are considered, only P_4 shows a high correlation coefficient (r = 0.944). Metacarpal and metatarsal variables both have similar patterns. The antero-posterior diameters show higher correlation coefficients than lengths and breadths (Table 4). The correlation coefficient of phalanx variables and body mass is the highest (0.934 to 0.991). Among the phalanx variables the %SEE are about 6 to 17.

Results of the regression of body mass on the most significant skeletal variables in extant species are summarized in Figure 4. Body masses are estimated using first phalanx (F5 = r 0.991), but in those cases where we did not have these bones we chose metacarpals (MC13 = r 0.982, MC11 = r 0.960, MC1 = r 0.940). Given one of these variables (in ln), it is possible to predict the body mass substituting this value (ln X) into equation (2) and replacing the slope and y-intercept by the corresponding values shown in Tables 3 and 4. Table 1 presents the body mass predictions for fossil species. Figure 5 displays the stratigraphic distribution of body mass in living and fossil Equini species in (a) Europe, (b) Africa, (c) North America and (d) South America. We can see a different pattern of chronological body mass changes for each continent. There is a diminishing tendency in body mass in Europe and Africa, while in

TABLE 3. Variables of skulls, mandibles and teeth. Numbers after Eisenmann et al. (1988). C = cranial; MD = mandible; P/M = upper premolars and molars; p/m = lower premolars and molars. r = correlation coefficient. %R = per cent coefficient of determination. In the teeth R are calculated from the occlusal area. %SEE = per cent standard error of the estimate. *Non-significant correlation (P > 0.05). The skull, maxillar, mandibular and upper cheek teeth data are obtained from Eisenmann (1980): tables 25 and 38 for E. grevyi; t.29 and 39 for E. burchelli; t.30 and 40 for E. quagga; t.31 and 41 for E. zebra; t.36 and 46 for E. przewalskii; t.33 and 43 for E. asinus; t.34 and 44 for E. hemionus; and t.35 and 45 for E. kiang. The lower cheek teeth data from Eisenmann (1981): t.9 for E. grevyi; t.10 for E. burchelli; t.11 for E. quagga; t.12 for E. zebra; t.17 for E. przewalskii; t.14 for E. asinus; t.15 for E. hemionus; and t.16 for E. kiang

					_
Variables	r	%R	Slope	Intercept	%SEE
C1	0.776	60.24	2.104	-4.246 *	28.50
C3	0.358	12.86	1.214*	0.027*	42.19
C4	0.894	80.02	3.505	-10.869	20.20
C6	0.853	72.91	3.590	-16.278	23.52
C7	0.888	78.98	5.223	-17.569	20.72
C8	0.906	82.15	4.679	-14.316	14.09
C9	0.892	79.58	5.033	-19.757	20.42
C10	0.429	18.46	1.449*	-0.375*	40.81
CH	0.623	38.84	4.023*	-9.055*	35.34
C12	0.813	66.20	4.570	-11.872	26.27
C14	0.659	43.51	2.847	-4.832*	33.97
C15	0.848	71.95	4.095	-11.006	23.93
C18	0.739	54.69	3.998*	-15.431*	30.42
C19	0.798	63.70	4.535	-18.124	27.23
C20	0.506	25.67	1.536*	-0.674*	38.96
C23	0.830	68.79	3.464	-14.671	25.17
C24	0.714	51.08	3.318	11.700*	31.61
C25	0.737	54.46	2.767	-6.955*	30.50
C26	0.747	55.93	3.938	-12.250*	30.00
C27	0.176	3.12	0.572*	4.195*	44.48
C28	0.801	64.27	6.076	-19.081	27.01
C29	0.644	41.53	4.884	-13.873 *	34.56
MD1	0.861	74.28	3.682	-16.380	22.92
MD2	0.803	64.56	2.080	−3.483 *	26.90
MD3	0.899	80.93	5.336	-17.803	19.73
MD4	0.877	76.92	4.320	-13.050	21.71
MD5	0.900	81.16	4.910	-19.172	19.62
MD7	0.728	53.01	2.712	-5.061 *	30.98
MD9	0.784	61.51	2.625	-8.165*	28.04
MD13	0.642	41.22	2.741	− 6.258 *	34.65
P2	0.808	65.41	2.416	10.583	26.58
P3	0.872	76.17	2.824	-12.750	22.06
P4	0.831	69.17	2.223	-8.723	25.09
Ml	0.805	64.94	2.856	-12.463	26.76
M2	0.803	64.58	2.606	-10.816	26.89
M3	0.910	82.82	1.640	-4.569	18.73
p2	0.854	73.07	1.505	-3.378*	23.46
р3	0.915	83.87	1.874	-5.609	18.15
p4	0.944	89.18	2.001	-6.319	14.86
ml	0.865	74.90	1.916	-5.482	22.64
m2	0.889	79.16	1.774	-4.592	20.63
m3	0.881	77.67	1.461	-2.938 *	21.35

TABLE 4. Variables of third metacarpals, third metatarsals and first phalanges. Numbers after Eisenmann et al. (1988). MC = metacarpal; MT = metatarsal; F = phalanx. r and %R as in Table 3. %SEE = per cent standard error of the estimate. *Non-significant correlation (P > 0.05). MCIII and MTIII data are taken from Eisenmann (1979): t.2 for E. grevyi; t.3 for E. burchelli; t.4 for E. zebra; t.6 for E. przewalskii; t.1 for E. hemionus; and E. asinus from Eisenmann (1991): t.3 for E. grevyi; t.4 for E. asinus; t.5 for E. kiang; Appendix for E. burchelli, E. zebra, E. przewalskii, and E. hemionus

Variables r %R Slope Intercept %SEE MC1 0.940 88.46 3.713 -14.209 17.33 MC2 0.914 83.61 3.269 -11.700 20.66 MC3 0.938 88.08 2.612 -3.223* 17.61 MC4 0.897 80.47 2.597 -2.498* 22.55 MC5 0.934 87.35 2.817 -5.204 18.14 MC6 0.960 92.31 3.356 -5.685 14.15 MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Variables	r	% <i>R</i>	Slope	Intercept	%SEE
MC3 0.938 88.08 2.612 -3.223* 17.61 MC4 0.897 80.47 2.597 -2.498* 22.55 MC5 0.934 87.35 2.817 -5.204 18.14 MC6 0.960 92.31 3.356 -5.685 14.15 MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97	MC1	0.940	88.46	3.713	-14.209	17.33
MC4 0.897 80.47 2.597 -2.498* 22.55 MC5 0.934 87.35 2.817 -5.204 18.14 MC6 0.960 92.31 3.356 -5.685 14.15 MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 85.33 2.420 -2.471* 19.54	MC2	0.914	83.61	3.269	-11.700	20.66
MC5 0.934 87.35 2.817 -5.204 18.14 MC6 0.960 92.31 3.356 -5.685 14.15 MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34	MC3	0.938	88.08	2.612	-3.223*	17.61
MC6 0.960 92.31 3.356 -5.685 14.15 MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54	MC4	0.897	80.47	2.597	-2.498*	22.55
MC7 0.917 84.19 2.952 -5.903 20.29 MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88	MC5	0.934	87.35	2.817	-5.204	18.14
MC8 0.940 88.39 2.632 -1.299* 17.39 MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05	MC6	0.960	92.31	3.356	-5.685	14.15
MC9 0.724 52.58 0.803 4.687 35.14 MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72	MC7	0.917	84.19	2.952	-5.903	20.29
MC10 0.944 89.27 2.818 -4.963 16.71 MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14	MC8	0.940	88.39	2.632	− 1.299 *	17.39
MC11 0.960 92.16 2.738 -4.672 14.28 MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13	MC9	0.724	52.58	0.803	4.687	35.14
MC12 0.972 94.62 2.916 -4.490 11.83 MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06	MC10	0.944	89.27	2.818	-4.963	16.71
MC13 0.982 96.61 3.056 -4.313 9.39 MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74	MC11	0.960	92.16	2.738	-4.672	14.28
MC14 0.975 95.20 3.103 -4.695 11.18 MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58	MC12	0.972	94.62	2.916	-4.490	11.83
MC16 0.794 63.15 1.240 3.094 30.97 MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37	MC13	0.982	96.61	3.056	-4.313	9.39
MT1 0.932 86.87 3.521 -13.688 18.49 MT2 0.908 82.51 3.489 -13.409 21.34 MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 <tr< td=""><td>MC14</td><td>0.975</td><td>95.20</td><td>3.103</td><td>-4.695</td><td>11.18</td></tr<>	MC14	0.975	95.20	3.103	-4.695	11.18
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	MC16	0.794	63.15	1.240	3.094	30.97
MT3 0.923 85.33 2.420 -2.471* 19.54 MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MTl	0.932	86.87	3.521	-13.688	18.49
MT4 0.929 86.31 2.579 -2.885* 18.88 MT5 0.935 87.48 2.617 -4.336 18.05 MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MT2	0.908	82.51	3.489	-13.409	21.34
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	MT3	0.923	85.33	2.420	-2.471 *	19.54
MT6 0.937 87.93 2.712 -4.226 17.72 MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MT4	0.929	86.31	2.579	-2.885*	18.88
MT7 0.948 89.99 2.793 -4.686 16.14 MT8 0.891 79.44 2.172 0.429* 23.13 MT10 0.955 91.28 2.485 -3.702 15.06 MT11 0.951 90.48 2.468 -3.626 15.74 MT12 0.973 94.84 2.768 -4.061 11.58 MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MT5	0.935	87.48	2.617	-4.336	18.05
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	MT6	0.937	87.93	2.712	-4.226	17.72
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	MT7	0.948	89.99	2.793	-4.686	16.14
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	МТ8	0.891	79.44	2.172	0.429*	23.13
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	MT10	0.955	91.28	2.485	-3.702	15.06
MT13 0.959 92.07 2.830 -3.521 14.37 MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MTH	0.951	90.48	2.468	-3.626	15.74
MT14 0.964 93.01 2.804 -3.721 13.49 F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MT12	0.973	94.84	2.768	-4.061	11.58
F4 0.934 87.30 2.491 -3.936 16.83 F5 0.991 98.25 3.476 -6.548 6.24	MT13	0.959	92.07	2.830	-3.521	14.37
F5 0.991 98.25 3.476 -6.548 6.24	MT14	0.964	93.01	2.804	-3.721	13.49
F6 0.943 89.05 2.693 -4.285 15.63						
	F6	0.943	89.05	2.693	-4.285	15.63

North America the general trend is the opposite, with body mass increasing over time. The decrease in size of the caballoid horses in the middle late Pleistocene has been also recently discussed by Forsten (1993). Finally, there are two different lineages that show both tendencies as being evident in South America.

DISCUSSION

Equini predictions

Two general remarks can be made: (1) metapodial elements are better predictors of body mass than cranial elements, and (2) antero-posterior diameters of metapodial and first phalanx are better estimators of body mass than lengths

Figure 4. Graphic representation of the regression of body mass from the measurements in extant species, from (a) F5 measurement, (b) MC13 measurement, (c) MC11 measurement, (d) MC1 measurement. See Table 1. Abbreviations: Ehe = E. hemionus; Epr = E. przewalskii; Eki = E. kiang; Eca(p) = E. caballus (ponies); Eca(h) = E. caballus (heavy horses), others as in Fig. 5b. En = natural logarithm.

and breadths. We might expect a priori that some skeletal dimensions would have a close relationship to body mass as a logical consequence of the fact that body mass is normally transmitted through limbs to the substrate (Hylander, 1985; Jungers, 1987, 1988). Also, the higher prediction values of maximal depths, as opposed to lengths and breadths, of metacarpal and phalanx could

Figure 5. Distribution of body mass in fossil Equini species with respect to geological time, from (a) Europe, (b) Africa, (c) North America; (d) South America. Abbreviations: (a) Esl = Equus stenonis livenzovensis; Esv = E. s. vireti; Ess = E. s. stenonis; Esgu = E. s. guthi; Est = E. stehlini; Esgr = E. s. granatensis; Ealt = E. altidens; Esu = E. sussenbornensis; Emo = E. mosbachensis; Eta = E. taubachensis; Ech = E. chosaricus; Egge = E. germanicus; Ear = E. arcelini; Ehy = E. hydruntinus; (b) Enu = E. numidicus; Eta = E. tabeti; Ema = E. mauritanicus; Egr = E. grevyi; Equ = E. quagga; Ezc = E. zebra; Ebu = E. burchelli; Eas = E. asinus; (c) Ast = Astrohippus stocki; Dle = Dinohippus leidyanus; Oga = "Onohippidion" galushai; Dme = D. mexicanus; Esi = E. simplicidens; Eco = E. conversidens; Eal = E. alaskae; Esc = E. sootti; Ela = E. laurentius; Efr = E. francisci; Eoc = E. occidentalis; (d) Ein = E. insulatus; Ean = E. andium; Esa = E. santaeelenae; Ene = E. neogeus; Hde = Hippidion devillei; Hsa = H. saldiasi; Hpr = H. principale; Ln = natural logarithm.

be expected, since while the depths change in direct proportion with body mass, the lengths and breadths present some independent variation. The last variables are related to kind of substrate (Eisenmann, 1984; Alberdi & Prado, 1993; Prado & Alberdi, 1994).

There is some difficulty in comparing our results with those of other authors because they use either different perissodactyl groups (Janis, 1990; Scott, 1990) or different size ranges for extant *Equus* (MacFadden, 1986). For example,

whereas we have only used Equini perissodactyls, Janis has used Equidae, Rhinocerotidae and Tapiridae perissodactyls, and Procaviidae hyracoids. Without entering into a discussion of the phylogenetic reasons why Janis lumped together perissodactyls and hyracoids (different opinions can be found in Simpson, 1945; Fischer, 1986; Benton, 1988; Novacek, 1989, 1990; Prothero, Manning & Fischer, 1988; Wyss, Novacek & McKenna, 1987), her generalized regressions were different. Her work is probably better for more generalized perissodactyls such as some hyracoid forms.

Pattern of body mass changes

Europe

There are two monophyletic groups of Equus species in Europe (Bonadonna & Alberdi, 1987; Alberdi & Bonadonna, 1988; Forsten, 1988; see Figure 5a): the 'stenonian' group (Equus stenonis livenzovensis, E. s. vireti, E. s. stenonis, E. s. guthi, E. s. granatensis, E. stehlini and E. altidens), and the 'caballine' group (Equus sussenbornensis, E. mosbachensis, E. tabeti, E. chosaricus, E. germanicus and E. arcelini). E. hydruntinus is not included because its phylogenetic relationships with both groups are not clear. This species has some dental similarities with stenonian horses, and other osteologic resemblances with asses (Stehlin & Graziosi, 1935; Azzaroli, 1979; Forsten, 1990). The 'stenonian' group may have been a result of the anagenetic process while the 'caballine' group may have been cladogenetic. In fact, there are many varying opinions on this point (Nobis, 1971; Alberdi & Ruiz Bustos, 1985; Boeuf, 1986; Bonadonna & Alberdi, 1987; Forsten, 1988; Azzaroli, 1990) and also on the relationship of these two lineages to modern zebras (Azzaroli, 1979, 1990; Forsten, 1992; Eisenmann, 1992). Indeed, both lineages show the same pattern of reducing body mass at two different times (Fig. 5a).

Therefore, in this pattern two cases of synchronism can be observed. The first, which is more reliable, is between E. altidens (stenonian group) and E. sussenbornensis (caballine group), and the second is between two caballines E. arcelini and E. hydruntinus. In the first case, both species are sympatric (Alberdi, Caloi & Palombo, 1988, 1991; Alberdi & Ruiz Bustos, 1989), but their large differences in body mass (Table 1) suggest that maybe these species occupied different niches. In this way Forsten (1988:30-31) suggests that "stenonid and caballoid horses of the genus Equus differ ecologically. The stenonids evidently have narrower niches. Ecological flexibility in the caballoids is not reflected in heightened morphological variation, however, but in behavioral versatility". She then goes on to explain this in more detail: "If the frequency with which different forms of the genus Equus are found sympatrically is a measure of stenotopy versus eurytopy, the fossil stenonids and their relatives, the zebras, are the most stenotopic. They are able to partition the horse niche without competition, both with one another and with equids of other subgroups (asinines, caballoids). Caballoids horses are eurytopic with little ability to share their niche with other caballoids" (1990:76). In the second case, both species could be not sympatric (De Giuli, 1982; Eisenmann, 1991), but the origin of E. hydruntinus is not so clear. Forsten (1986) thinks it possible that it is a derived species from E. altidens. In Eurasia only a few fossil caballine sites are shown to occur in sympatry. In this way, Forsten (1993:74) shows ... "Character displacement in competing species does not seem a valid explanation for size decrease in

the ecological generalized caballoids. Possibly the wide ecological niche of these horses, which presumably required non-overlapping specific ranges, was the reason for the rarity of caballoids sympatry".

The evolutionary history of European Equidae is closely related with major climatic changes (Alberdi & Bonadonna, 1988, 1990; Alberdi, 1989; Forsten, 1993). In the last 13 Mya, two main migratory events have been recorded (Berggren, Kent & Van Couvering, 1985): (1) 'Hipparion Datum', approximately 12.5 Mya, according to the last authors; (2) 'Equus Datum', around 2.6 Mya ago. The latter event has had two phases, the "stenonian event" (= 'Equus datum') and the 'Caballine event', about 1-0.8 Mya (Alberdi & Bonadonna, 1988). The first migratory event according to Woodburne (1989) and other American authors took place in at least two different periods, around 12 Mya and 9.5 Mya respectively. The last two Equus migratory events can be correlated with sea-level falls, dropping of marine temperatures and spread of tundra and steppe habitats (Zagwijn, 1986; Alberdi & Bonadonna, 1988). The record shows that the first immigrant species, in all cases, had the largest known body mass within each lineage. This has not happened by chance, since a large-sized animal will be selectively favoured in those habitats because it has more physiological and ecological advantages than the smaller ones. In general, large mammals have higher heat retention per unit volume than smaller ones, and large-bodied mammals have more elevated metabolic rates. Consequently, they need to compensate for this higher energetic cost with a higher food intake (McNab, 1990). Naturally, whatever their trophic specialization, they also need larger areas (Eisenberg, 1990). Large-bodied mammals have the capacity to use larger areas of space more efficiently than smaller ones, because the per-gram cost of fast locomotion is higher for smaller than for larger forms (Taylor, Heglung & Maloiy, 1982). In terrestrial environments, the cost of the locomotion varies in a regular manner with body size (Taylor, 1977; Taylor et al., 1982). Also, maximum speed covaries positively with body size, though step frequency covaries negatively with body size (Eisenberg, 1990; it is possible to see a different view in Alexander, Langman & Jayes, 1977, and Garland, 1983). The higher speed of a large terrestrial mammal is due to the stride length (Calder, 1984). Finally, large body size is correlated with increased brain size, social organization, high speed, and better stamina, which are, in a herbivorous mammal, very important abilities to ward off predators (see Valverde, 1964, 1967; Jerison, 1973; Stanley, 1973; Eisenberg, 1981, and references therein).

Within the stenonian group, body mass decrease has been observed in *E. stenonis* and shows a chronoclinal variation that involves five subspecies (Fig. 2). This trend follows the inverse direction of Cope's rule, going from large to small body size (Stanley, 1973). This reduction in size is correlated with a decrease in the extension of grasslands and steppes, and with a parallel increase of woodlands, particularly those composed of deciduous trees (Zagwijn, 1986) (Fig. 2). Caballines replace stenonians in the Middle Pleistocene (Forsten, 1988; Alberdi & Bonadonna, 1988), and present a similar trend but within a wider cladogenetic process. However, there are some differences between both patterns. Caballines exhibited body mass changes faster than stenonians (Fig. 2). Though vegetation transformations were more or less similar to those that accompanied stenonian body mass changes, temperatures were different (Fig. 2). During the decrease of body mass in caballines, strong and frequent temperature changes

occurred (Shackleton, 1984; Shackleton & Hall, 1984). Additionally, during the greater part of this interval, sea levels were lower than those recorded during the stenonian evolution (Vail, Mitchum & Thompson, 1977; Summerhayes, 1986). Consequently, coevolution of plant communities and caballines took place predominantly under cold-temperate and wet climatic conditions.

Africa

In Africa the same two principal monophyletic groups of horses are recognized as in Europe (Churcher & Richardson, 1978): stenonians (*E. numidicus* and *E. tabeti*) and caballines (*E. mauritanicus*, *E. grevyi*, *E. quagga*, *E. zebra*, and *E. burchelli*). *E. asinus* is not included in these groups because phylogenetic relationships of asses (and hemiones) with horses are still under debate (Azzaroli, 1979; Eisenmann, 1979; Bennett, 1980; Forsten, 1988).

The African stenonian group appears simultaneously as the European forms (2.5 Mya), but with a shorter temporal record (Fig. 5b). African stenonians show the same pattern of body mass decrease as European ones, and thus we may interpret that this pattern is driven by similar global climatic changes. This group is also replaced by caballines, which are recorded for the first time in the Middle Pleistocene. Diachronic records of both groups have been found in Africa. Body mass pattern of African caballines is only slightly different than European ones. Body mass showed a very slight increase from *E. mauritanicus* to *E. grevyi*, and, probably even to *E. quagga* (we are cautious in this latter case because quaggas have also been related to *E. caballus* [Bennett, 1980]). On the other hand, body mass suffered a strong decrease from *E. mauritanicus* to *E. zebra*, *E. burchelli* and *E. asinus*. (Fig. 5b).

In general, large-sized extant zebras live in open habitats dominated by herbaccous vegetation (e.g. savanna) evolved upon soft soils. By contrast, smaller zebras have preferred woodland habitats, developed over harder grounds (Duerst, 1926; Gromova, 1949; Eisenmann, 1984; Eisenmann & Karchoud, 1982; Eisenmann & Guérin, 1984). It can be appreciated that body mass, in general, bears a strong relationship to these environmental components and, consequently, that it can be used to predict some ecological preferences of fossil species. Thus, we may infer that: (1) E. numidicus and E. mauritanicus lived in open habitats, with a savanna or steppe-like vegetation on soft grounds; and (2) E. tabeti lived in a more enclosed habitat (woodland-savanna?) over a hard substrate. This picture partially agrees with Eisenmann's (1984) ecological inferences from her studies of limb-bone lengths and proportions. The only difference between both results relates to the ecological requirements of E. mauritanicus, since Eisenmann points out that this species would have lived in an enclosed habitat with soft ground. However, she observes that her inference is not supported by other important eco-indicators such as the bovids and giraffids (Eisenmann, 1984:192). In fact, Geraads (1981) maintained that bovids lived in an open and dry environment in northern Africa during the middle Pleistocene. These inferences are concordant with those derived from our analysis.

Another important conclusion derived from the body mass prediction is that the presence or absence of competition between sympatric species can be inferred. It is well known that different species of equids can live together in Africa. The pairs of sympatric species are *E. grevyi-E. asinus* and *E. grevyi-E. burchelli* in East Africa, and *E. zebra-E. burchelli* in southwestern African (Forsten,

1988). Each of these species pairs present high mass differences, which imply different ecological preferences (Fig. 5b). The only exception to this pattern is the displacement of *E. burchelli* by *E. asinus*. Both species were sympatric in North Africa during the latest Pleistocene, but Burchell's zebra was displaced by the African asses due to human presence (Churcher & Richardson, 1978). With respect to *E. burchelli* and *E. quagga* (species with the same average body mass), competition was avoided by their allopatric distribution (Churcher & Richardson, 1978; Eisenmann, 1980), and their different habitat requirements, i.e. savannas for *E. burchelli* and semiarid areas for *E. quagga* (Churcher & Richardson, 1978).

North America

In this continent two groups are recognized (Fig. 5c). The first one is formed by species of the genera 'Onohippidion', Dinohippus, Astrohippus and Equus simplicidens; the second group includes the rest of the Equus species.

According to MacFadden's (1986) evolutionary picture, the body mass of fossil horses increased during the last 10 Mya. Our results for the Plio/Pleistocene horses agree with this picture. The pattern of body mass increase is in accordance with the climatic and floristic changes recorded for this time in North America. Thus, this trend is correlated with a general expansion of open habitats on the continent, with steppes as the predominant bioma in midcontinental North America, and with a general trend to more cold climates (Fig. 3). In a parallel development, deserts became established over a great expanse of Mexico and the southwestern United States, and a steppe-tundra biota spread across all of Beringia (Webb, 1977, 1989; Forsten, 1989). As in Europe, large-bodied horses lived in cold and open habitats.

South America

In South America also, two groups can be recognized (Alberdi, 1987). The first includes the *Hippidion* species, all endemic to South America, and the second includes the *Equus* species. *Hippidion* is phylogenetically related to *Pliohippus* from the Pliocene of North America, and became dispersed throughout South America during the Great American Biotic Interchange (sensu Webb, 1985) that occurred about 2.5 Mya because of the dry-land connection formed by the isthmus of Panamá. On the other hand, *Equus* dispersed throughout South America during the middle Pleistocene.

Within the Hippidion group, the middle sized H. devillei produced two species with differing body mass: (1) H. saldiasi, which has a similar body mass, and (2) H. principale, which reaches a greater size. In the Equus group, the large-sized E. insulatus, produced two different sized groups: (1) E. santaeelenae and E. neogeus, which both maintain or increase their body mass, and (2) the small E. andium (Table 1 and Fig. 5d). According to the Old World pattern, large-sized animals were better adapted to live in open habitats, under dry and cold climates, and on soft substrate. On the other hand, smaller ones lived in relatively closed biomas (e.g. woodland-savannas) with warm climates and a hard substrate. These inferences are in accord with the conclusions of Alberdi & Prado (1992, 1993), who suggest that: (1) H. devillei lived in open habitats under a warm and dry climate; (2) H. saldiasi lived in southwestern Patagonia, Argentina, and southeastern Chile, in a more wooded habitat with cold and

wet climatic conditions; (3) *H. principale* lived in Tarija (Bolivia), Buenos Aires province (Argentina) and Uruguay, in open habitats under a cold and wet climate; (4) *E. insulatus* from Tarija (Bolivia) and Río Chiche (Ecuador), *E. neogeus* from the Buenos Aires province (Argentina) and Brazil, and *E. santaeelenae* from the Santa Elena peninsula (Ecuador) have lived in open habitats; and (5) *E. andium* from Ecuador has lived in a mountainous habitat.

The pattern and evolution of body size change of the South American horses is different from those of the other continents. In Hippidion, H. saldiasi has retained the body mass, but with a decrease in the distal parts of the legs, while H. principale has increased its body mass (Fig. 5d). Elsewhere, in Equus species, E. neogeus and E. santaeelenae developed a slightly higher body mass than E. insulatus, while E. andium remained small. We believe that the differences between Equus and Hippidion species are a consequence of the migration time of both genera to South America, and of its different habitat distribution during the Pleistocene. Hippidion is recorded for the first times in South America in the Early Pleistocene ('Uquian' Land Mammal Age, Alberdi & Prado, 1993). At this time, steppes had been replaced by grasslands as the predominant open habitat in the continent (Ortiz Jaureguizar, 1989; Pascual & Ortiz Jaureguizar, 1990), in accordance with the fluctuating global climate changes for the late Pliocene-Pleistocene (Frakes, 1979). Consequently, there was the opportunity for reaching larger body mass, like H. principale. By contrast, the first appearance of Equus occurs in the Middle Pleistocene (Ensenadan Land Mammal Age, Prado & Alberdi, 1994) when several rapid environmental changes related to glaciation took place. As a general trend, open habitats were predominant in the southern part of the continent and more so in the areas closest to the eastern edge of the Andean chain in the central and septentrional regions. In the rest of the continent these habitats were occasionally interrupted by 'islands' of wooded habitats of varying extent. E. andium, the smaller South American Equus species lived, as did the rest of the species, in open habitats, but it was the only South American horse that inhabits a mountain region, on a hard substrate. E. santaeelenae and E. neogeus, two species of similar body size, lived in open habitats but they were not sympatric. On the other hand, H. principale and E. neogeus, species of both genera with larger body size, were sympatric, but with their differing body mass (460 kg and 378 kg respectively) and substrate requirements (wetter for H. principale and drier for E. neogeus, Prado & Alberdi, 1994), avoided competition.

CONCLUSIONS

- (1) Metapodial and phalanx variables are better correlated with body mass than cranial variables in living Equini. Also, antero-posterior diameters of the metapodial and phalanx have higher correlation with body mass than length and breadth (F5 for the first phalanx and MC13 for the metacarpal third, Fig. 1).
- (2) Maximal depths have higher body mass prediction values due to depths change in direct proportion with body mass, as a consequence that body mass is normally transmitted through limbs, specially through phalanges.
- (3) In all continents evolutionary history of Equini was strongly influenced by environmental conditions and kind of substrates. Small body sized species

are basically correlated with warm climates and biomas with an important wooded component (e.g. woodland-savannas) and hard substrates. By contrast, large sized species are correlated with cold climates and open biomas (e.g. steppes and grasslands) and soft substrates. Taking into account only climates, Equini body size follows a clinal variation according to Bergman's rule.

- (4) In Europe and Africa, Pleistocene horses follow an evolutionary trend from large sized species to small ones. By contrast, North American horses follow an evolutionary trend from small sized genera and species to large ones. Both trends are apparently driven by environmental conditions, which changes from warm and wooded habitats to cold and open ones in eastern land masses, and from warm, humid, and open habitats to colder and drier ones in North America (Figs 2, 3).
- (5) The pattern of body size change of the South American horses is different to those of the other continents. The differences between *Equus* and *Hippidion* species trends are a consequence of the migration time of both genera to South America, and its different habitat distribution during the Pleistocene.
- (6) Hippidion is recorded for the first time in South America when the steppes had replaced grasslands and there was an opportunity for reaching larger body mass. Equus, in contrast, appears later, when several short-time environmental changes related to glaciation took place, and open habitats were predominant in the southern part of the continent. Consequently, only the smaller E. andium colonized the high mountains and the rest of the species lived in the open habitats.

ACKNOWLEDGEMENTS

The authors wish to express their thanks to Drs J. V. Crisci, B. Sánchiz, E. Cerdeño, J. Talbot and D. R. Lees for their critical revision of the manuscript and valuable discussions, and also two anonymous reviewers. The drawings were prepared by J. Arroyo. The present work was made possible through research grant CE CI1*-CT90-0862, Bilateral Convention CSIC-CONICET and PB91-0082 of the DGICYT (Spain).

REFERENCES

Alberdi MT. 1987. La familia Equidae, Gray 1821 (Perissodactyla, Mammalia) en el Pleistoceno de Sudamérica. IV Congreso Latinoamericano de Paleontología Bolivia 1: 484-499.

Alberdi MT. 1989. A review of Old World hipparionine horses. In: Prothero DR, Schoch RM, eds. The evolution of Perissodactyls. Oxford Monographs on Geology and Geophysics, 234-261.

Alberdi MT, Bonadonna FP. 1988. Equidae (Perissodactyla, Mammalia): extinctions subsequent to the climatic changes. Revista Española de Paleontología 3: 39-43.

Alberdi MT, Bonadonna FP. 1990. Climatic changes and presence of Hipparion in the Mediterranean area. Paléobiologie continentale 17: 281-290.

Alberdi MT, Caloi L, Palombo MR. 1988. The Quaternary fauna of Venosa: equids. Bulletin Musée d'Anthropologie Préhistorique de Monaco 31: 5-39.

Alberdi MT, Caloi L, Palombo MR. 1991. Pleistocene equids from Western Europe: their biostratigraphic and palaeoecological characteristics. 'Ongulés/Ungulates 91', 31-35.

Alberdi MT, Prado JL. 1992. El registro de Hippidion Owen, 1869 y Equus (Amerhippus) Hoffstetter, 1950 (Mammalia, Perissodactyla) en América de Sur. Ameghiniana 29: 265-284.

Alberdi MT, Prado JL. 1993. Review of the genus Hippidion Owen, 1869 (Mammalia, Perissodactyla) from Pleistocene of South America. Zoological Journal of the Linnean Society 108: 1-22.

Alberdi MT, Ruiz Bustos A. 1985. Descripción y significado biostratigráfico y climático de Equus e Hippopotamus, en el yacimiento de Venta Micena (Granada). Estudios geológicos 41: 251-261.

Alberdi MT, Ruiz Bustos A. 1989. Taxonomía y biostratigrafia de Equidae (Mammalia, Perissodactyla) en la cuenca de Guadix-Baza (Granada). *Trabajos sobre Neógeno-Cuatemario* 11: 239–270.

Alexander RMcN, Langman VA, Jayes AS. 1977. Fast locomotion in some African ungulates. Journal of Zoology 183: 291-300.

Alexander RMcN, Jayes AS, Maloiy GMO, Wathuta EM. 1981. Allometry of the leg muscles of mammals. Journal of Zoology 194: 539 552.

Andrews P, Lord JH, Nesbit Evans EM. 1979. Patterns of ecological diversity in fossil and modern mammalian faunas. Biological Journal of the Linnean Society 11: 177 205.

Arambourg C. 1969–1970. Les vertébrés du Pléistocène de l'Afrique du Nord. Archives Museum national Histoire naturel 10: 1-126.

Azzaroli A. 1979. On a Late Pleistocene ass from Tuscany; with notes on the history of asses. Palaeontographia Italica 71: 27-47.

Azzaroli A. 1990. The genus Equus in Europe. In: Lindsay EH, Fahlbusch V, Mein P, eds. European Neogene Mammal Chronology. New York: Plenum Press, 239–256.

Bennett DK. 1980. Stripes do not a zebra make, part I: A cladistic analysis of Equus. Systematic Zoology 29: 272-287.

Benton MJ. 1988. The relationships of the major groups of mammals: new approaches. Trends in Ecology and Evolution 3: 40-45.

Berggren WA, Kent DV, Van Couvering JA. 1985. The Neogene: Part 2 Neogene geochronology and chronostratigraphy. In: Snelling NJ ed. The Chronology of the Geological Record, The Geological Society Memoir 10: 211–250.

Boeuf O. 1986. L'Equidé du site Villafranchien de Chilhac (Haute-Loire, France). Annales de Paléontologie (Vertebrate) 72: 29 67.

Bonadonna FP, Alberdi MT. 1987. Equus stenonis Cocchi as a biostratigrafical marker in the Neogene-Quaternary of the Western Mediterranean basin: consequence on Galerian-Villafranchian chronostratigraphy. Quaternary Sciences Review 6: 55-66.

Calder WA III. 1984. Size, function, and life history. Cambridge, Mass: Harvard University Press.

Churcher CS, Richardson ML. 1978. Equidae. In: Maglio VJ, Cooke HVS, eds. Evolution of African Mammals. Cambridge, Mass: Harvard University Press, 379–422.

Clutton-Brock TH, Harvey PH, Rudder B. 1977. Sexual dimorphism, socioeconomic sex ratio and body weight in primates. Nature 269: 797-800.

Cope ED. 1887. The Origin of the Fittest. New York: D. Appleton & Co.

Dalquest WW, Hughes AJT. 1965. The Pleistocene horse, Equus conversidens. American Midland Naturalist **74:** 408-417.

Damuth JD. 1981a. Population density and body size in mammals. Nature 290: 699-700.

Damuth JD. 1981b. Home range, home range overlap, and species energy use among herbivorous mammals. Biological Journal of the Linnean Society 15: 185-193.

Damuth JD, MacFadden BJ. 1990. Body size in mammalian paleobiology: estimation and biological implications. Cambridge: Cambridge University Press.

De Giuli C. 1982. Le faune pleistoceniche del Salento. 1. La fauna di San Sidero 3. I Quaderni, Museo di Paleontologia di Maglie 1: 45 84.

Depéret C. 1909. The transformation of the animal world. New York: D. Appleton & Co.

Derome JR. 1978. On the relationship between metabolism and body mass. *Journal of Theoretical Biology* 72: 757 759.

Dive J, Eisenmann V. 1991. Identification and Discrimination First Phalanges from Pleistocene and Modern Equus, Wild and Domestic. In: Meadow RH, Uerpmann HP, eds. Equids in the Ancient World. Beihefte zum Tübinger Atlas des Vorderen Orients, Wiesbaden 19/2: 278-333.

Duerst JU. 1926. Vergleichende Untersuchungen am Skelett bei Säugern. Arbeitsmethodologie Abderhalden 7: 200.

Eisenberg JF. 1981. The mammalian radiation. An analysis of trends in evolution, adaptation, and behavior. Chicago: University of Chicago Press.

Eisenberg JF. 1990. The behavioral/ecological significance of body size in the Mammalia. In: Damuth J, MacFadden B, eds. Body Size in Mammalian Paleobiology. Cambridge: Cambridge University Press, 25-37.

Eisenmann V. 1979. Les métapodes d'Equus sensu lato (Mammalia, Perissodactyla). Géobios 12: 863-886. Eisenmann V. 1980. Les Chevaux (Equus sensu lato) fossiles et actuels: crânes et dents jugales superieures. Paris: Cahiers de Paléontologie.

Eisenmann V. 1981. Etude des dents jugales infériures des *Equus* (Mammalia, Perissodactyla) actuels et fossiles. *Palaeovertebrata* 10: 127-226.

Eisenmann V. 1984. Sur quelques caractères adaptatifs du squelette d'Equus (Mammalia, Perissodactyla) et leurs implications paléoécologiques. Bulletin Museum national Histoire naturel, 2: 185-195.

Eisenmann V. 1991. Les chevaux quaternaires européens (Mammalia, Perissodactyla). Taille, typologie, biostratigraphie et taxonomie. Géobios 24: 747-759.

Eisenmann V. 1992. Origins, dispersal, and migrations of Equus (Mammalia, Perissodactyla). Courier Forschungsinstitut Senckenberg 153: 161-170.

Eisenmann V, Alberdi MT, De Giuli C, Staesche U. 1988. Collected papers after the 'New York

International Hipparion Conference, 1981'. In: Woodbrune M. Sondaar P. eds. Studying fossil horses, 1, Methodology, Leiden: EJ Brill, 1-77.

Eisenmann V, Beckouche S. 1986. Identification and discrimination of metapodials from Pleistocene and Modern Equus, wild and domestic, In: Meadow RH, Uerpmann HP, eds. Equids in the Ancient World. Wiesbaden: Beihefte zum Tübinger Atlas des Vorderen Orients, 19/1: 117-163.

Eisenmann V, Guérin C. 1984. Morphologie fonctionnelle et environnement chez les Périssodactyles. Geobios Mémoire spécial 8: 69 74.

Eisenmann V, Karchoud. 1982. Analyses multidimensionnelles des métapodes d'Equis (Mammalia, Perissodactyla). Bulletin Muséum national d'Histoire naturelle, Paris 4: 75-103.

Fischer MS. 1986. Die Stellung der Schliefer (Hyracoidea) im phylogenetischen System der Eutheria. Courier Forschungsinstitut Senckenberg 84: 1 132.

Fleagle IG. 1978. Size distribution of living and fossil primate faunas. Paleobiology 4: 67-76.

Fleagle JG. 1988. Primate adaptation and evolution. San Diego: Academic Press Inc.

Forsten A. 1986. A Review of the Süssenborn Horses and the origin of Equus hydruntinus REGALIA. Quatarpalaontologie 6: 43 52.

Forsten A. 1988. Middle Pleistocene replacement of stenonid horses by caballoid horses Ecological implications. Palaeogeography, Palaeoclimatology, Palaeoecology 65: 23-33.

Forsten A. 1989. Horse diversity through the ages. Biological Review 64: 279 304.

Forsten A. 1990. Old World 'Asses'. Quartarpaläontologie 8: 71-78.

Forsten A. 1992. Early Equus dispersal and Taxonomy: conflicting opinions. Courier Forschungsinstitut Senckenberg **153:** 161-170.

Forsten A. 1993. Size decrease in Late Pleistocene-Holocene caballoid horses (genus Equus), intra- or interspecific evolution? A discussion of alternatives. Quaternary International 19: 71-75.

Frakes LA. 1979. Climates Throughout Geologic Time. Amsterdam, Oxford, New York: Elsevier Scientific Publishing Company.

Gambaryan PP. 1974. How mammals run. Anatomical adaptations. Halsted Press, John Wiley & Sons.

Garland T Jr. 1983. The relation between maximal running speed and body mass in terrestrial mammals.

Journal of Zoology 199: 157-170.

Geraads D. 1981. Bovidae et Giraffidae (Artiodaetyla, Mammalia) du Pléistocène de Ternifine (Algérie). Bulletin Museum national d'Histoire naturelle, Paris 3: 47 86.

Gingerich PD. 1990. Prediction of body mass in mammalian species from long bone lengths and diameters. Contribution Museum Paleontology University, Michigan 28: 79 92.

Gingerich PD, Smith BH. 1984. Allometric scaling in the dentition of primates and insectivores. In: Jungers WL, ed. Size and scaling in primate biology. New York: Plenum Press, 257-272.

Gingerich PD, Smith BH, Rosenberg K. 1982. Allometric scaling in the dentition of primates and prediction of body weight from tooth size in fossils. American Journal of Physical Anthropology 58: 81 100.

Gould SJ. 1972. Allometric fallacies and the evolution of Gryphaea. Evolutionary Biology 6: 91-119.

Gould SJ. 1974. The origin and function of 'bizarre' structures; antler size and skull size in the 'Irish elk', Megaloceros giganteus. Evolution 28: 191-220.

Gromova V. 1949. Histoire des chevaux (genre Equus) de l'Ancien Monde. Trudy Paleontologicheskogo Instituta Akademya Nauk SSSR 7: 1 373 (French translation: Centre Etudes Documents Paléontologie 13, Paris

Hulbert RC Jr. 1984. Paleoccology and population dynamics of the early Miocene (Hemingfordian) horse Parahippus leonensis from the Thomas Farm site, Florida. Journal of Vertebrate Paleontology 4: 547-558.

Hutchinson GE, MacArthur RH. 1959. A theoretical ecological model of size distribution among species of animals. American Naturalist 93: 117-125.

Hylander WL. 1985. Mandibular function and biomechanical stress and scaling. American Zoologist 25: 315

Janis CM. 1982. Evolution of horns in ungulates: ecology and paleoecology. Biological Review 57: 261-318. Janis CM. 1986. An estimation of tooth volume and hypsodonty indices in ungulate mammals, and the correlation of these factors with dietary preferences. In: Russell DE, Santoro JP, Sigogneau-Russell D, eds. Proceedings of the VIIth International Symposium on Dental Morphology. Mémoires Museum national Histoire naturelle, Paris 53: 367 387.

Janis CM. 1990. Correlation of cranial and dental variables with body size in ungulates and macropodids. In: Damuth J, MacFadden BJ, eds. Body size in mammalian paleobiology: estimation and biological implications. Cambridge: Cambridge University Press, 255-299.

Jarman PJ. 1974. The social organization of antelope in relation to their ecology. Behavior 48: 215-267. Jerison HJ. 1973. Evolution of the brain and intelligence. New York: Academic Press.

Jungers WL. 1987. Body size and morphometric affinities of the appendicular skeleton in Oreopithecus bambolii (IGF 11778). Journal of Human Evolution 16: 445-456.

Jungers WL. 1988. New estimates of body size in australopithecines. In: Grine FE, ed. Evolutionary History of the "Robust" Australopithecines. New York: Aldine de Gruyter, 115-125.

Lance JF. 1950. Paleontología y estratigrafia del Plioceno de Yepómera, estado de Chihuahua. la. Parte: Equidos, excepto Neohipparion. Boletín del Instituto de Geología, Universidad Autónoma de México 54: 1-81.

Legendre S, Roth C. 1988. Correlation of carnassial tooth size and body weight in Recent carnivores (Mammalia). Historical Biology 1: 85-98.

Macdonald DW. 1984. The encyclopedia of mammals. Oxford: Equinox.

MacFadden BJ. 1986. Fossil horses from 'Eohippus' (Hyracotherium) to Equus: scaling, Cope's Law, and the evolution of body size. Paleohiology 12: 355-369.

MacFadden BJ. 1992. Fossil horses. Systematics, paleohiology, and evolution of the family Equidae. Cambridge: Cambridge University Press.

MacFadden BJ, Hulbert RC Jr. 1990. Body size estimates and size distribution of ungulate mammals from the late Miocene Love Bone Bed of Florida. In: Damuth J. MacFadden BJ, eds. Body size in mammalian paleobiology: estimation and biological implications. Cambridge: Cambridge University Press, 337–363.

McNab BK. 1971. On the ecological significance of Bergmann's rule. Ecology 52: 845-854.

McNab BK. 1990. The physiological significance of body size. In: Damuth J, MacFadden BJ, eds. Body size in mammalian paleobiology: estimation and biological implications. Cambridge: Cambridge University Press, 11–23.

Musil von R. 1977. Die Equidenreste aus den Travertinen von Taubach. Quartärpälaontologie 2: 237–264. Nobis G. 1971. Vom Wildpferd zum Hauspferd. Böhlau Verlag Köln Wien.

Novacek MJ. 1989. Higher mammal phylogeny: the morphological-molecular synthesis. In: Fernholn B, Iornvall H, eds. *The hierarchy of life*. Amsterdam: Elsevier, 421-435.

Novacek MJ. 1990. Morphology, paleontology, and the higher clades of mammals. In: Genoways HH, ed. Current mammalogy. New York: Plenum, 507-543.

Ortiz Jaureguizar E. 1989. Analysis of the compositional changes of the South American mammal fauna during the Miocene-Pliocene (Panaraucanian Faunistic Cycle). Abstract of Fifth International Theriological Congress, Roma 1: 277–278.

Pascual R, Ortiz Jaureguizar E. 1990. Evolving climates and mammal faunas in Cenozoic South America. Journal of Human Evolution 19: 23-60.

Prado JL, Alberdi MT. 1994. A quantitative review of the horse genus Equus from South America. Palaeontology 37: 459-481.

Prothero DR, Manning EM, Fischer M. 1988. The phylogeny of the ungulates. In: Benton MJ, ed. The phylogeny and classification of the tetrapods 2. Oxford: Clarendon Press, 201–234.

Prothero DR, Schoch RM. 1989. Classification of the Perissodactyla. In: Prothero DR, Schoch RM, eds. The evolution of Perissodactyls. Oxford: Oxford Monographs on Geology and Geophysics, 530–537.

Robinson JG, Redford KH. 1986. Body size, diet, and population density of neotropical forest mammals. *American Naturalist* **128:** 665–680.

Schmidt-Nielsen K. 1975. Scaling in biology: The consequences of size. Journal of Experimental Zoology 194: 287–307.

Scott KM. 1983. Prediction of body weight in fossil Artiodactyla. Zoological Journal of the Linnean Society 77: 199-215.

Scott KM. 1990. Posteranial dimensions of ungulates as predictors of body mass. In: Damuth J, MacFadden BJ, eds. *Body size in mammalian paleobiology: estimation and biological implications.* Cambridge: Cambridge University Press, 301–335.

Shackleton NJ. 1984. Oxygen isotope evidence for cenozoic climatic change. In: Brenchley P, ed. Fossils and Climate. New York: Wiley, 27-43.

Shackleton NJ, Hall MA. 1984. Oxygen and carbon isotope stratigraphy of Deep Sea Drilling Project Hole 552 A: Plio-Pleistocene glacial History. *Initial Reports of the Deep Sea Drilling Project* 71: 599-612.

Simpson GG. 1945. The principles of classification and a classification of mammals. Bulletin of the American Museum of Natural History 85: 1 350.

Simpson GG, Roe A, Lewontin RC. 1960. Quantitative Zoology. New York: Harcourt Brace & Co.

Smith RJ. 1981. Interpretation of correlations in intraspecific and interspecific allometry. Growth 45: 291–297.

Smith RJ. 1984. Allometric scaling in comparative biology: problems of concept and method. American Journal Physiology 246: R152 R160.

Sokal RR, Rohlf FKJ. 1980. Introducción a la Bioestadística. Editorial Reverté SA Barcelona.

Stanley SM. 1973. An explanation for Cope's rule. Evolution 27: 1-26.

Statgraphics 1991. Version 5.0, STSC Inc.

Stehlin HG, Graziosi P. 1935. Ricerche sugli Asinidi fossili d'Europa. Mémoires Societé Paléontologique Suisse 56: 1 73.

Summerhayes CP. 1986. Sea level curves based on Seismic Stratigraphy: their chronostratigraphic significance. In: Shackleton NJ, ed. Boundaries and events in the Paleogene. Palaeogeography, Palaeoclimatology, Palaeoecology 57: 27-42.

Taylor CR. 1977. The energetics of terrestrial locomotion and body size in vertebrates. In: Pedley TJ, ed. Scale Effects in Animal Locomotion. London: Academic Press, 127-141.

Taylor ER, Heglund NC, Maloiy GML. 1982. Energetics and mechanics of terrestrial locomotion. Journal of Experimental Biology 97: 1 21.

Vail PR, Mitchum RM Jr, Thompson SI. 1977. Seismic Stratigraphy and Global Changes of Sea Level. Part 4: Global Cycles of Relative Changes of Sea Level. In: Payton CE, ed. Seismic stratigraphy application to hydrocarbon exploration. American Association of Petrology, Geologic Memoires 26: 83-97.

Valverde JA. 1964. Remarques sur la structure et l'evolution des communautés de vertébrés terrestres. Revue Ecologie (Terre et Vie) 111: 121-154.

- Valverde JA. 1967. Estructura de una comunidad de vertebrados terrestres. Monografías de la Estación Biológica de Doñana, CSIC, Madrid 1, 219 pp.
- Van Valkenburgh B. 1990. Skeletal and dental predictors of body mass in carnivores. In: Damuth J. MacFadden BJ, eds. Body size in mammalian paleobiology: estimation and biological implications. Cambridge: Cambridge University Press, 181–205.
- Walker EP. 1983. Mammals of the world. 3rd ed. Baltimore: Johns Hopkins University Press.
- Webb SD. 1977. A history of savanna vertebrates in the New World. Part 1: North America. Annual Review of Ecological Systems 8: 355-380.
- Webb SD. 1985. Late Cenozoic Mammal Dispersals between the Americas. In: Stehli FG, Webb SD, eds. The great American biotic interchange. Plenum Press, Topics in Geobiology 4: 357-386.
- Webb SD. 1989. The fourth dimension in North American terrestrial mammal communities. In: Morris DW, Abramsky Z, Fox BJ, Willig MR, eds. *Patterns in the structure of mammalian communities*. Special Publication Museum Texas Technical University, 28: 181–203.
- Winans MC. 1989. A quantitative study of the North American fossil species of the genus Equus. In:
 Prothero DR, Schoch RM, eds. The evolution of Perissodactyls. Oxford Monographs on Geology and Geophysics, 262-297.
- Woodburne MO. 1989. Hipparion horses: A pattern of endemic evolution and intercontinental dispersal. In: Prothero DR, Schoch RM, eds. The evolution of Perissodactyls. Oxford Monographs on Geology and Geophysics, 197-233.
- Wyss AR, Novacek MJ, McKenna M. 1987. Amino acid sequence versus morphological data and the interordinal relationships of mammals. *Molecular Biological Evolution* 4: 99-116.
- Zagwijn WH. 1986. Plio-Pleistocene climatic change: Evidence from pollen assemblages. Memoria Società Geologica Italiana 31: 145-152.