

Late Cretaceous Plesiosaur Teeth from Axel Heiberg Island, Nunavut, Canada

DEBORAH VANDERMARK,¹ JOHN A. TARDUNO^{1,2} and DONALD B. BRINKMAN³

(Received 20 April 2005; accepted in revised form 20 July 2005)

ABSTRACT. We report the discovery of Late Cretaceous plesiosaur teeth from non-marine strata on Axel Heiberg Island in the Canadian High Arctic. In comparison to other plesiosaur teeth, these specimens are most similar to the teeth of elasmosaurs: they have a smooth outer surface and crenulated inner surface, with crenulations that extend nearly to the tip of the tooth. Comparisons with elasmosaurid fossils elsewhere indicate that the Axel Heiberg teeth are from juveniles. The presence of a plesiosaur in non-marine strata on Axel Heiberg Island supports the suggestion that juvenile elasmosaurs frequently inhabited freshwater environments. The temporal distribution of the Axel Heiberg specimens and other occurrences from the High Arctic suggests that elasmosaurids may have expanded their range during a time of extreme climatic warmth.

Key words: Late Cretaceous, Axel Heiberg Island, elasmosaurids, paleoclimate, paleoenvironment

RÉSUMÉ. On signale la découverte de dents de plésiosaure du Crétacé supérieur d'une strate non marine à l'île Axel Heiberg, dans l'Extrême-Arctique canadien. Comparativement aux autres dents de plésiosaures, ces spécimens ressemblent beaucoup aux dents d'elasmosaures : leur surface extérieure est lisse et leur surface intérieure est crénelée, les crénelations s'étendant presque jusqu'à la pointe de la dent. Après avoir comparé ces spécimens aux fossiles d'elasmosaures trouvés ailleurs, on a remarqué que les dents trouvées à Axel Heiberg sont les dents de juvéniles. La présence d'un plésiosaure dans une strate non marine de l'île Axel Heiberg vient étayer la suggestion selon laquelle des elasmosaures juvéniles évoluaient souvent dans les milieux dulçaquicoles. La répartition temporelle des spécimens d'Axel Heiberg et d'autres occurrences de l'Extrême-Arctique laissent suggérer que les elasmosaures auraient pu étendre leur parcours au cours d'une période d'extrême chaleur climatique.

Mots clés : Crétacé supérieur, île Axel Heiberg, elasmosaures, paléoclimat, paléoenvironnement

Traduit pour la revue *Arctic* par Nicole Giguère.

Vertebrate fossils collected from sedimentary strata on Axel Heiberg Island in the Canadian High Arctic suggest a mean annual temperature greater than 14°C during the Late Cretaceous (Turonian-Coniacian) in the Arctic region (Tarduno et al., 1998). Oxygen isotope data from lower-latitude deep-sea sites have indicated a similar period of warmth (Huber et al., 2002; Wilson et al., 2002). Because of its high latitude location during the Late Cretaceous (approximately 71°N, Tarduno et al., 2002), the Axel Heiberg locality can provide special insight into how latitudinal temperature gradients of the warm Late Cretaceous Earth are reflected in the vertebrate fossil record. Here we report the discovery of two well-preserved plesiosaur teeth found in the uppermost part of the thin (3.0 m) sequence of shale and siltstone from which vertebrate fossils have been recovered. These fossils add further to our understanding of the ecology of the Axel Heiberg assemblage and the environment of deposition.

The Late Cretaceous Axel Heiberg vertebrate locality is near Expedition Fiord (present-day location: 79°23.5' N, 92°10.9' W). The fossil-bearing sediments were deposited atop the subaerial basalts of the Strand Fiord Formation

and are overlain by marine shales of the Kanguk Formation. The fossils define a diverse freshwater assemblage of turtles, fishes, and champsosaurs (Tarduno et al., 1998). The ichthyofauna consists of lepisosteids, amiids, and teleosts (Friedman et al., 2003). With the exception of a few jaw elements, the fossil fish elements are disarticulated and therefore could have undergone transport. The presence of articulated champsosaur fossils in the sediments, however, suggests that transport was minor (Tarduno et al., 1998).

The teeth recovered from the Axel Heiberg Island locality closely resemble those of elasmosaurid plesiosaurs (Plesiosauroidea). The teeth are gently curved and culminate in a sharp apex (Fig. 1). The teeth are broken off from the root. The crowns, which are fully covered by enamel, measure 18.34 mm and 12.45 mm long, with maximum diameters of 3.61 mm and 3.12 mm, respectively. In both specimens, the crown has been beautifully preserved, displaying fine longitudinal striations that are most prominent on the lingual side. Fine longitudinal striations and slender shape are characteristic of elasmosaurid teeth; in contrast, absence or reduction of striations on the labial

¹ Department of Earth and Environmental Sciences, University of Rochester, Rochester, New York 14627, U.S.A.

² Corresponding author: john@earth.rochester.edu

³ Royal Tyrrell Museum of Paleontology, Box 7500, Drumheller, Alberta T0J 0Y0, Canada


FIG. 1. Two plesiosaurid teeth from Axel Heiberg Island, Canadian High Arctic. a: Labial view (UR 00.210); b: Axial view (UR 00.210); c: Labial view (UR 00.211); d: Axial view (UR 00.211). Scale bar represents 20 mm.

surface is a feature present in a range of plesiosaur taxa (e.g., Brown, 1981). The teeth are more slender than is usually the case in elasmosaurid plesiosaurs, but this could be a feature associated with their small size. Alternatively, they could be posterior teeth from a polycotyloid plesiosaur. Slender recurved teeth are present in the Late Cretaceous genus *Dolichorhynchops*. In that genus, however, striations are confined to the lower two-thirds of the teeth (Carpenter, 1996), whereas in the Axel Heiberg specimens the striations extend nearly to the tip. Slender recurved teeth are also present in ornithocheirid pterosaurs, but in that group, the enamel surface is smooth, restricted to the apex of the tooth, and asymmetrically distributed (Averianov et al., 2003, 2005). Thus, on the basis of the general shape of the teeth, the extensive covering of enamel, and the distribution of striations on the enamel, we identify these teeth as *Elasmosauridae* gen. et sp. indet.

Two fossil adult elasmosaurs (NZGS CD425 and NZGS CD442) from New Zealand have been described as having teeth 35–40 mm long above the alveoli (Wiffen and Moisley, 1986). An adult elasmosaur from Cretaceous beds of Texas, measuring just under 6 m in total length, contained teeth with crowns up to 50.8 mm long and 9.5 mm in diameter (Schuler, 1950). The teeth collected from Axel Heiberg are noticeably smaller. A relatively complete juvenile elasmosaurid (MMM J. T. 86-100) from France contained teeth that are at maximum 54 mm long, including

the root. The crown is described as comprising one-third of the total length (Bardet et al., 1999), indicating a crown length of 18 mm, which is comparable to the longer tooth from the Axel Heiberg vertebrate assemblage. Size estimates based on isolated teeth are inherently uncertain, but this comparison suggests the teeth recovered from Axel Heiberg Island were from a juvenile elasmosaurid no more than 3.9 m in total length.

While the majority of plesiosaur material is associated with marine shelf deposits, some specimens have been found associated with lagoonal (Forrest and Oliver, 2003), estuarine, or delta-margin environments (Cruickshank and Fordyce, 2002) and freshwater environments (Sato et al., 2005). Sedimentological evidence for the environment of deposition of the Axel Heiberg locality indicates that it was deposited in a lagoon or bay, but the evidence is equivocal as to the salinity of the water during deposition. While the occurrence of the plesiosaur suggests marine or brackish-water conditions, the associated fauna suggests a non-marine environment. Taxa found in association with plesiosaurs recovered from marine and near-shore lagoonal environments typically include a diverse assemblage of marine vertebrates. Mosasaurs (Kear, 2003) are typically found in association with plesiosaurs in Late Cretaceous vertebrate assemblages. Other marine vertebrates typically found in association with plesiosaurs include marine turtles (Whetstone, 1977; Kear, 2003) and various fishes, such as *Enchodus*, *Coelodus*, *Oseroides*, and *Hoplopteryx* (Ekrt et al., 2001). However, such taxa are absent in the Axel Heiberg assemblage. At this locality, the vertebrates found in association with the plesiosaur remains are all taxa that are typical of non-marine vertebrate assemblages. Thus the faunal evidence suggests that these teeth represent an additional non-marine occurrence of plesiosaurs.

Plesiosaur occurrences in non-marine settings are typically dominated by small individuals. In the Late Campanian Dinosaur Park Formation of Alberta, all the plesiosaur remains recovered are from individuals of small size, and one-third of the specimens show features indicative of juvenile individuals (Sato et al., 2005). The small size of the plesiosaur from the Axel Heiberg assemblage is consistent with the dominance of juveniles in non-marine environments.

The Cretaceous saw an explosion of plesiosaurian diversity, and distributions extended to above the Arctic Circle. In the Southern Hemisphere, high-latitude occurrences of Cretaceous plesiosaurs have been reported from Seymour Island of the Antarctica Peninsula (Fostowicz-Frelik and Gazdzicki, 2000), New Zealand (Wiffen and Moisley, 1986; Cruickshank and Fordyce, 2002), Argentina (Gasparini et al., 2003), and Australia (Kear, 2003). In addition to the new Axel Heiberg occurrence, high-latitude occurrences of plesiosaurs in the Cretaceous of the Northern Hemisphere include reports of plesiosaurs from the Kanguk Formation of Ellesmere Island (Fig. 43.4 of Ricketts and McIntyre, 1986) and from Upper Cretaceous


FIG. 2. Projections of Late Cretaceous plesiosaur occurrences in the Canadian High Arctic (circles). In upper right panel, solid lines show present-day latitudes, while dashed lines represent Late Cretaceous paleolatitudes, based on pole position of Tarduno and Smirnov (2001).

the U.S. National Science Foundation, the National Geographic Society, and the Canadian Polar Continental Shelf Project.

REFERENCES

sediments on Banks Island (Jutard and Plauchut, 1973), Eglinton Island (Russell, 1988), and Melville Island (Tozer and Thorsteinsson, 1964) in the western Canadian Arctic (Fig. 2). The ages of some of the western Arctic occurrences are not yet well constrained, but it is possible that they are from sedimentary correlates of the Kanguk Formation (e.g., Jutard and Plauchut, 1973).

Seasonal migration of vertebrates has been discussed for some Cretaceous Arctic vertebrates (Russell, 1987). But the high-latitude distribution of plesiosaurs may also be a further reflection of the extreme Turonian-Coniacian climatic warmth, which is apparent from other vertebrates found in the Axel Heiberg assemblage (Freidman et al., 2003).

ACKNOWLEDGEMENTS

We thank J. Massare for helpful discussions, G. Kloc for his skillful fossil preparation, T. Whiteley for his photographic expertise, and K. Carpenter and two anonymous reviewers for their comments. This work was supported by

- AVERIANOV, A.O., LESCHINSKIY, S.V., SKUTSCHAS, P.P., and REZVYI, A.S. 2003. Pterosaur teeth from the Lower Cretaceous of Russia and Uzbekistan. *Sovremennâ Gerpetologiâ* 2:5–11.
- AVERIANOV, A.O., MARTIN, T., and BAKIROV, A.A. 2005. Pterosaur and dinosaur remains from the Middle Jurassic Balabansai Svita in the northern Fergana Depression, Kyrgyzstan (Central Asia). *Palaeontology* 48:135–155.
- BARDET, N., GODEFROIT, P., and SCIAU, J. 1999. A new elasmosaurid plesiosaur from the Lower Jurassic of southern France. *Palaeontology* 42:927–952.
- BROWN, D.S. 1981. The English Upper Jurassic Plesiosauroidea (Reptilia) and a review of the phylogeny and classification of the Plesiosauria. *Bulletin of the British Museum (Natural History), Geology Series* 35:253–347.
- CARPENTER, K. 1996. A review of short-necked plesiosaurs from the Cretaceous of the Western Interior, North America. *Neues Jahrbuch für Geologie und Paläontologie Abhandlungen* 201:259–287.
- CRUICKSHANK, A.R.I., and FORDYCE, R.E. 2002. A new marine reptile (Sauropterygia) from New Zealand: Further evidence for a Late Cretaceous austral radiation of cryptoclidid plesiosaurs. *Palaeontology* 45:557–575.

- EKRT, B., KOSTAK, M., MAZUCH, M., VALICEK, J., VOIGT, S., and WIESE, F. 2001. Short note on new records of Late Turonian (Upper Cretaceous) marine reptile remains from the Upohlavy quarry (NW Bohemia, Czech Republic). *Bulletin of the Czech Geological Survey* 76:101–106.
- FORREST, R., and OLIVER, N. 2003. Ichthyosaurs and plesiosaurs from the lower Spilsby Sandstone member (Upper Jurassic), North Lincolnshire. *Proceedings of the Yorkshire Geological Society* 54:269–275.
- FOSTOWICZ-FRELIK, L., and GAZDZICKI, A. 2001. Anatomy and histology of plesiosaur bones from the Late Cretaceous of Seymour Island, Antarctica Peninsula. *Palaeontological Results of the Polish Antarctic Expeditions; Part III. Palaeontologia Polonica* 60:7–31.
- FRIEDMAN, M., TARDUNO, J.A., and BRINKMAN, D.B. 2003. Fossil fishes from the high Canadian Arctic: Further palaeobiological evidence for extreme climatic warmth during the Late Cretaceous (Turonian-Coniacian). *Cretaceous Research* 24:615–632.
- GASPARINI, Z., SALGADO, L., and CASADIO, S. 2003. Maastrichtian plesiosaurs from northern Patagonia. *Cretaceous Research* 24:277–303.
- HUBER, B.T., NORRIS, R.D., and MACLEOD, K.G. 2002. Deep-sea paleotemperature record of extreme warmth during the Late Cretaceous. *Geology* 30:123–126.
- JUTARD, G., and PLAUCHUT, B.P. 1973. Cretaceous and Tertiary stratigraphy northern Banks Island. In: Aitken, J.D., and Glass, D.J., eds. *Proceedings of the Symposium on the Canadian Arctic*. Saskatoon: Geological Association of Canada. 203–219.
- KEAR, B.P. 2003. Cretaceous marine reptiles of Australia: A review of taxonomy and distribution. *Cretaceous Research* 24:277–303.
- RICKETTS, B.D., and McINTYRE, D.J. 1986. The Eureka Sound Group of eastern Axel Heiberg Island: New data on the Eureka Orogeny. *Geological Survey of Canada Paper* 86-1B:405–410.
- RUSSELL, D.A. 1988. A checklist of North American marine Cretaceous vertebrates including freshwater fishes. *Occasional Paper of the Tyrrell Museum of Palaeontology* 4. 62 p.
- . 1990. Mesozoic vertebrates in Arctic Canada. In: Harington, C.R., ed. *Canada's missing dimension: Science and history in the Canadian Arctic Islands*. Ottawa: Canadian Museum of Nature. 81–90.
- SATO, T., EBERTH, D.A., NICHOLLS, E.L., and MANABE, M. 2005. Plesiosaur remains from non-marine to paralic sediments. In: Currie, P.J., and Koppelhaus, E.B., eds. *Dinosaur Provincial Park: A spectacular ancient ecosystem revealed*. Bloomington, Indiana: Indiana University Press. 249–276.
- SCHULER, E. 1950. A new elasmosaur from the Eagle Ford Shale of Texas: The elasmosaur and its environment. *Fondren Science Series* 1. 32 p.
- TARDUNO, J.A., and SMIRNOV, A.V. 2001. Stability of the Earth with respect to the spin axis for the last 130 million years. *Earth and Planetary Science Letters* 184:549–553.
- TARDUNO, J.A., BRINKMAN, D.B., RENNE, P.R., COTTRELL, R.D., SCHER, H., and CASTILLO, P. 1998. Evidence for extreme climatic warmth from Late Cretaceous Arctic vertebrates. *Science* 282:2241–2244.
- TARDUNO, J.A., COTTRELL, R.D., and SMIRNOV, A.V. 2002. The Cretaceous Superchron geodynamo: Observations near the tangent cylinder. *Proceedings of the National Academy of Sciences of the United States of America* 99:14020–14025.
- TOZER, E.T., and THORSTEINSSON, R. 1964. Western Queen Elizabeth Islands, Arctic Archipelago. *Geological Survey of Canada Memoir* 332. 242 p.
- WHETSTONE, K.N. 1977. Plesiosaur from Coon Creek Formation (Cretaceous) of Tennessee. *Journal of Paleontology* 51:424–425.
- WIFFEN, J., and MOISLEY, W.L. 1986. Late Cretaceous reptiles (Families Elasmosauridae and Pliosauridae) from the Mangahouanga Stream, North Island, New Zealand. *New Zealand Journal of Geology and Geophysics* 29:205–252.
- WILSON, P.A., NORRIS, R.D., and COOPER, M.J. 2002. Testing the Cretaceous greenhouse hypothesis using glassy foraminiferal calcite from core of the Turonian tropics on Demerara Rise. *Geology* 30:607–610.