COMMENTARY

The Origin(s) of Modern Amphibians: A Commentary

David Marjanović · Michel Laurin

Received: 20 January 2009/Accepted: 24 June 2009/Published online: 11 July 2009 © Springer Science+Business Media, LLC 2009

Anderson (2008) recently reviewed the controversial topic of extant amphibian origins, on which three (groups of) hypotheses exist at the moment. Anderson favors the "polyphyly hypothesis" (PH), which considers the extant amphibians to be polyphyletic with respect to many Paleozoic limbed vertebrates and was most recently supported by the analysis of Anderson et al. (2008). Another is the "temnospondyl hypothesis" (TH—lissamphibians nested within temnospondyls), most recently supported by Ruta and Coates (2007). We prefer the "lepospondyl hypothesis" (LH—lissamphibians nested within "lepospondyls"; most recently supported by Vallin and Laurin 2004 and Marjanović and Laurin 2008a). We would like to clarify important points that were not discussed in Anderson's review, or for which crucial arguments were left out.

Anderson (2008) argues that most molecular dates favor the PH because they suggest a Devonian or Early Carboniferous diversification of Lissamphibia. This is inaccurate, since the confidence intervals of the dates obtained by Hugall et al. (2007) range from Early Carboniferous to Middle Permian, and our own molecular dating suggests a Permian origin. Indeed, three methods (molecular dating, a paleontological supertree and a confidence interval on the stratigraphic range of Lissamphibia) all hint at a Permian or

Electronic supplementary material The online version of this article (doi:10.1007/s11692-009-9065-8) contains supplementary material, which is available to authorized users.

D. Marjanović · M. Laurin (☒)
Département Histoire de la Terre, UMR CNRS 7207 Centre de
Recherches sur la Paléobiodiversité et les Paléoenvironnements,
Muséum National d'Histoire Naturelle, Bâtiment de Géologie,
case postale 48, 57 rue Cuvier, 75231 Paris cedex 05, France
e-mail: michel.laurin@upmc.fr


(less likely) a Late Carboniferous origin of Lissamphibia (Marjanović and Laurin 2007, 2008b).

Citing Schoch and Milner (2004), Anderson (2008, p. 234) argues that the LH is mainly supported by loss characters, and that this is problematic "given the relative ease that these losses can arise via paedomorphosis, which appears to evolve repeatedly." This is especially surprising because we count (Supplementary Table 1) about fifty loss characters in the matrix by Anderson et al. (2008)—more than one out of five characters—, including several that describe the loss of bones that ossified late in the ontogeny of branchiosaurids (Schoch 1992) and/or the aïstopod *Phlege-thontia* (Anderson 2002) and are absent in lissamphibians.

Furthermore, Anderson's remark amounts to criticizing the use of loss characters simply because they could be homoplastic. Yet, Anderson (2008) emphasizes development characters such as digit development and skull ossification order, which are known to be homoplastic. For instance, under Anderson's version of the PH, the similarity between the digit development orders of the branchiosaurid temnospondyl Apateon and the urodeles is either convergent, or homologous between these two taxa but reversed in anurans; indeed, Johanson et al. (2007) suggest that the digits of tetrapods are homologous to the "radials" of other sarcopterygians and find the "radials" of the Australian lungfish to develop independently of the rest of the forelimb (pectoral fin), like in urodeles and Apateon (and unlike in anurans and amniotes, where the limb chondrifies in a strict proximal-to-distal sequence), strongly suggesting that the urodele-Apateon pattern is plesiomorphic—regardless of whether the PH, the TH, or the LH is (closest to) correct. Anderson (2008, p. 242) furthermore mentions that "the pattern of cranial ossification [...] has compared very closely with the sequence of cranial ossification seen in salamanders" (making explicit on the next page that these Evol Biol (2009) 36:336–338

similarities are plesiomorphic); more recently, however, Germain and Laurin (2009) have shown that the ancestral urodele sequence, even though poorly constrained, differed in several respects from that of *Apateon*.

Nonetheless, the suggestion that loss characters are likely to be strongly correlated to each other and homoplastic is serious; and indeed the matrix by Vallin and Laurin (2004) contains a greater proportion of loss characters (Supplementary Table 2) than that by Anderson et al. (2008). Unfortunately, no rigorous test of this possibility exists. The closest workable approximation we are aware of is the skewness test proposed by Huelsenbeck (1991), which measures how well a set of characters is compatible with different numbers of phylogenetic hypotheses: the smaller the g_1 statistic, the fewer trees are compatible with the character set, and the stronger is therefore the coherent phylogenetic signal in that character set. The g_1 of the loss characters is much lower (and thus their phylogenetic signal higher) than that of the others in the matrix of Vallin and Laurin (2004), but higher in that of Anderson et al. (2008), and highly significant in all four partitions (Supplementary Table 3), showing that loss characters are not necessarily strongly correlated to each other, and that they appear to contain a phylogenetic signal.

Matrices of various sizes support the various hypotheses on lissamphibian origins. Anderson (2008, p. 234), citing Schoch and Milner (2004), criticizes the "limited number of taxa analyzed" by LH proponents. There is a trade-off between quantity and quality in a data matrix for a given time investment, and quality is as important as quantity for reaching accurate phylogenetic results. Even small matrices are sometimes not coded carefully enough. We recently showed that 35% of the cells of the first matrix that supported the PH, that by McGowan (2002), were problematic (Marjanović and Laurin 2008a); with only the original taxa included, our modified version supports the TH, while adding *Gerobatrachus* and the "lepospondyl" *Brachydectes* results in the LH.

Until recently, few studies supported the LH, but two recent dissertations which contain large phylogenetic analyses bolster it (Pawley 2006, p. 239 and appendix 16; Germain 2008a). Pawley (2006) built upon the data matrix by Ruta et al. (2003), which originally supported the TH; Germain (2008a) merely took the matrix by Ruta and Coates (2007), which likewise originally supported the TH, did not change its taxon or character sampling (except for fusing four correlated characters), and improved the accuracy of the scoring. Although Germain (2008a) found the LH to be only one step more parsimonious than the TH, continuation of his work by David Marjanović (supplemented by the fusion of further correlated characters and the addition of information published in or after 2007) has

so far increased the difference to eight steps. Incidentally, the LH is no longer supported only by Michel Laurin and his students; neither of us knew of Pawley's dissertation till 2 years after the defense.

As with that by McGowan (2002), we find much to disagree with in the matrix of Anderson et al. (2008). Our rescoring and/or recoding of 39 characters and all but five taxa (and ordering of 38 of the multistate characters for reasons explained by Marjanović and Laurin 2008a, p. 163, partially overlapping with the set of rescored characters) supports the LH, with the lysorophian Brachydectes as the sister-group of Lissamphibia; the bootstrap and Bremer values for a "lepospondyl"-lissamphibian clade (Amphibia) which excludes all temnospondyls are high. Again as with the matrix by McGowan (2002), our changes range from the correction of probable typographic errors (like the alleged lack of a cleithrum in Triadobatrachus and "frogs" in character 193, or the alleged absence of a caudolateral flange or corner on the pterygoid that constricts the subtemporal fenestra in Seymouria and Limnoscelis in character 120) to disagreements of interpretation; for example, having compared all described temnospondyl tarsi, we are not convinced that an os basale commune (character 207) is present in Gerobatrachus (Marjanović and Laurin 2008a, pp. 168–169), and although strong cases for tooth pedicely (character 99) in closely related temnospondyls have been made, we do not think the published evidence establishes whether Gerobatrachus shares this feature (Marjanović and Laurin 2008a, p. 179), so we had to score these two characters as unknown in Gerobatrachus. See the Electronic Supplementary Material for more information about the cells that were rescored, the supporting references, the methods, the resulting topology, the support values, and the modified matrix.

Furthermore, possibly pedicellate teeth have now been described in an aïstopod (Germain 2008b) and may be present in another (Carroll 1998, Fig. 4B). In addition, Milner (1980, p. 392) calls the teeth of the nectridean *Scincosaurus* "pedicellate [...] without a line of abscission"; to the best of our knowledge, the teeth of *Scincosaurus* have never been mentioned in the literature before or since (most notably not by Bossy and Milner 1998). Further research will be necessary to determine if pedicely is much more widespread than previously thought.

For all these reasons, we conclude that the polyphyly hypothesis is less likely than suggested by Anderson (2008), and that the lepospondyl hypothesis seems to be at least as well supported as the temnospondyl hypothesis.

Acknowledgments J.-C. Rage, D. Wake, and two anonymous referees commented on previous drafts of this paper; we are especially grateful to D. Wake for several constructive suggestions.


338 Evol Biol (2009) 36:336–338

References

- Anderson, J. S. (2002). Revision of the aïstopod genus *Phlegethontia* (Tetrapoda: Lepospondyli). *Journal of Paleontology*, 76, 1029–1046
- Anderson, J. S. (2008). Focal review: The origin(s) of modern amphibians. *Evolutionary Biology*, *35*, 231–247.
- Anderson, J. S., Reisz, R. R., Scott, D., Fröbisch, N. B., & Sumida, S. S. (2008). A stem batrachian from the Early Permian of Texas and the origin of frogs and salamanders. *Nature*, 453, 515–518.
- Bossy, K. A., & Milner, A. C. (1998). Order Nectridea MIALL 1875. Carroll, R. L., Bossy, K. A., Milner, A. C., Andrews, S. M., & Wellstead, C. F. In P. Wellnhofer (Ed.), Encyclopedia of Paleoherpetology, Part 1: Lepospondyli (pp. 73–131). Munich: Dr. Friedrich Pfeil.
- Carroll, R. L. (1998). Cranial anatomy of ophiderpetontid aistopods: Palaeozoic limbless amphibians. Zoological Journal of the Linnean Society, 122, 143–166.
- Germain D. (2008a). Anatomie des Lépospondyles et origine des Lissamphibiens (PhD thesis, Muséum National d'Histoire Naturelle, Paris) 351 pp.
- Germain, D. (2008b). A new phlegethontiid specimen (Lepospondyli, Aistopoda) from the Late Carboniferous of Montceau-les-Mines (Saône-et-Loire, France). *Geodiversitas*, 30, 669–680.
- Germain, D., & Laurin, M. (2009). Evolution of ossification sequences in salamanders and urodele origins assessed through event-pairing and new methods. *Evolution and Development*, 11, 170–190
- Huelsenbeck, J. P. (1991). Tree-length distribution skewness: An indicator of phylogenetic information. Systematic Zoology, 40, 257–270.
- Hugall, A. F., Foster, R., & Lee, M. S. Y. (2007). Calibration choice, rate smoothing, and the pattern of tetrapod diversification according to the long nuclear gene RAG-1. Systematic Biology, 56, 543–563.
- Johanson, Z., Joss, J., Boisvert, C. A., Ericsson, R., Sutija, M., & Ahlberg, P. E. (2007). Fish fingers: Digit homologues in sarcopterygian fish fins. *Journal of Experimental Zoology. Part B. Molecular and Developmental Evolution*, 308, 757–768.

- Marjanović, D., & Laurin, M. (2007). Fossils, molecules, divergence times, and the origin of lissamphibians. Systematic Biology, 56, 369–388.
- Marjanović, D., & Laurin, M. (2008a). A reevaluation of the evidence supporting an unorthodox hypothesis on the origin of extant amphibians. *Contributions to Zoology*, 77, 149–199.
- Marjanović, D., & Laurin, M. (2008b). Assessing confidence intervals for stratigraphic ranges of higher taxa: The case of Lissamphibia. *Acta Palaeontologica Polonica*, *53*, 413–432.
- McGowan, G. J. (2002). Albanerpetontid amphibians from the Lower Cretaceous of Spain and Italy: A description and reconsideration of their systematics. *Zoological Journal of the Linnean Society*, 135, 1–32
- Milner, A. C. (1980). A review of the Nectridea (Amphibia). In A. L. Panchen (Ed.), The terrestrial environment and the origin of land vertebrates (pp. 377–405). London and New York: Academic Press.
- Pawley K. (2006). The postcranial skeleton of temnospondyls (Tetrapoda: Temnospondyli) (PhD thesis, La Trobe University, Melbourne), 442 pp. Retrieved from http://www.lib.latrobe.edu.au/thesis/public/adt-LTU20061124.124055/index.html.
- Ruta, M., & Coates, M. I. (2007). Dates, nodes and character conflict: Addressing the lissamphibian origin problem. *Journal of Systematic Palaeontology*, 5, 69–122.
- Ruta, M., Coates, M. I., & Quicke, D. L. J. (2003). Early tetrapod relationships revisited. *Biological Reviews*, 78, 251–345.
- Schoch, R. R. (1992). Comparative ontogeny of Early Permian branchiosaurid amphibians from southwestern Germany. *Palaeontographica*. *Abteilung A*, 222, 43–83.
- Schoch, R. R., & Milner, A. R. (2004). Structure and implications of theories on the origin of lissamphibians. In G. Arratia, M. V. H. Wilson, & R. Cloutier (Eds.), *Recent advances in the origin and* early radiations of vertebrates (pp. 345–377). Munich: Dr. Friedrich Pfeil.
- Vallin, G., & Laurin, M. (2004). Cranial morphology and affinities of Microbrachis, and a reappraisal of the phylogeny and lifestyle of the first amphibians. Journal of Vertebrate Paleontology, 24, 56– 72

