

Faculty Scholarship

2017

The oldest record of aquatic amniote congenital scoliosis

Tomasz Szczygielski

Dawid Surmik

Agnieszka Kapuscinska

Bruce M. Rothschild

Follow this and additional works at: https://researchrepository.wvu.edu/faculty_publications

RESEARCH ARTICLE

The oldest record of aquatic amniote congenital scoliosis

Tomasz Szczygielski^{1*}, Dawid Surmik^{2,3}, Agnieszka Kapuścińska¹, Bruce M. Rothschild^{4,5}

1 Institute of Paleobiology, Polish Academy of Sciences, Warsaw, Poland, **2** Park of Science & Human Evolution, Krasiejów, Poland, **3** Faculty of Earth Sciences, University of Silesia, Sosnowiec, Poland, **4** Carnegie Museum, Pittsburgh, Pennsylvania, United States of America, **5** West Virginia University School of Medicine, Morgantown, West Virginia, United States of America

* t.szczygielski@twarda.pan.pl

Abstract

We report the first occurrence of congenital scoliosis in an early Permian aquatic parareptile, *Stereosternum tumidum* from Paraná state, Brazil. The spine malformation is caused by a congenital hemivertebra. These observations give insight into the biomechanical aspects of underwater locomotion in an axial skeleton-compromised aquatic amniote. This is the oldest record of a hemivertebra in an aquatic animal.

OPEN ACCESS

Citation: Szczygielski T, Surmik D, Kapuścińska A, Rothschild BM (2017) The oldest record of aquatic amniote congenital scoliosis. PLoS ONE 12(9): e0185338. <https://doi.org/10.1371/journal.pone.0185338>

Editor: William Oki Wong, Institute of Botany, CHINA

Received: June 22, 2017

Accepted: September 11, 2017

Published: September 21, 2017

Copyright: © 2017 Szczygielski et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This research was supported by the National Science Center (Narodowe Centrum Nauki, www.ncn.gov.pl), Poland, project no. 2011/01/N/ST10/06989 granted to D. Surmik. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. There was no additional external funding received for this study.

Introduction

Mesosaurs are early Permian aquatic amniotes, nested at the base of the Parareptilia [1–4]. They include three monotypic genera (*Brazilosaurus sanpauloensis* Shikama [5], *Mesosaurus tenuidens* Gervais [6], and *Stereosternum tumidum* Cope [7]) known from South America and Africa [5–15].

Hemivertebra is a congenital malformation in vertebral structure, formed as a result of failure of development of one side of a vertebra and results from a segmentation defect during osteogenesis [16,17] or as an effect of fusion of contralateral vertebral anlagen belonging to different (mismatched) body segments (hemimetameric segmental shift) [18]. The causes are unknown. Numerous factors may come into play, including chromosome 7q36 deletion in humans [19]. The occurrence of hemivertebra frequently results in angulation of the vertebral column and thus produces kyphosis, scoliosis and/or lordosis [17,20], although in some cases the adjacent vertebrae change their shape to compensate and minimize the curvature of the vertebral column (incarcerated hemivertebra [16]). Hemivertebrae have been previously described in a number of amphibian, reptilian and mammalian taxa. They have, however, a scarce record in the Paleozoic, represented mostly in Permian temnospondyls [17]. The only amniotic case of hemivertebra reported thus far was in an early Permian (Artinskian, according to Holterhoff et al. [21]) captorhinomorph [22]. See the [S1 File](#) and Rothschild et al. [23] for more recent occurrences.

Competing interests: The authors have declared that no competing interests exist.

Institutional abbreviation

ZPAL, Institute of Paleobiology, Polish Academy of Sciences, Warsaw, Poland.

Materials and methods

ZPAL R VII/1, a complete mesosaur skeleton (Fig 1A), was examined. The specimen came from the Paraná state, Brazil, bought in the mid-1990s from a private collector, Zofia Zarańska. Initially identified as *Mesosaurus brasiliensis* and dated to the Late Permian, it was later reassessed by Kapuścińska [24] as *Stereosternum tumidum* and dated to the Early Permian. The specimen is a nearly complete, mostly articulated, moderately compacted skeleton (total length approx. 80 cm), embedded in a laminated, pyroclastic mudstone (most likely tonstein,

Fig 1. *Stereosternum tumidum* specimen ZPAL R VII/1. (A) View of the complete specimen. (B) Enlarged ribcage area showing 16th to 20th dorsal vertebra with hemivertebra (18th dorsal vertebra). The larger rectangle indicates the area shown in C and the smaller one the area shown in D. (C) Outlines of bones in marked region of B. (D) Close-up of the contact between the hemivertebra and the preceding vertebra. All scale bars equal 1 cm, D not to scale.

<https://doi.org/10.1371/journal.pone.0185338.g001>

according to Kapuścińska [24]) and exposed in ventral view. Vertebral malformation was briefly described and illustrated by Kapuścińska [24], without recognition of the specific diagnosis. The description provided by Kapuścińska was a part of her Master's thesis, and never formally published.

Results

Systematic paleontology

Parareptilia Olson, 1947 [25]

Mesosauridae Baur, 1889 [26]

Stereosternum tumidum Cope, 1886 [7]

Geographic and stratigraphic range

South America (south-eastern Brazil, north-western and central Uruguay, western Paraguay, north-western Argentina) and northern Africa (western and central RSA, southern and north-western Namibia). *Stereosternum tumidum* remains from Paraná, Brazil were described from lower Permian (Artinskian) Iraty Shale Formation [1,2], the age according to U-Pb zircon dating, see Santos et al. [27].

Description of the specimen

The vertebrae and ribs are pachyostotic. A right-sided hemivertebra (Fig 1B and 1C) is present at the anterior dorsal level (between the 17th and 19th dorsal vertebrae). It is trapezoid in shape in ventral view. This right-sided hemivertebra produced opposite deviation of the subsequent complete vertebra and compensatory separation (apparent disk space increase) from the succeeding vertebra. The rib associated with the hemivertebra is angulated proximally and slightly thinner than ribs on adjacent vertebra. The missing vertebral segment lacks a rib. S-shaped scoliosis was produced as an effect of accommodation of the shape of adjacent vertebrae in order to restore the longitudinal orientation of the vertebral column. Therefore, the hemivertebra may be classified as incarcerated. The hemivertebra is fused to the preceding centrum, but the boundaries between each element are readily visible. The contact between them is suture-like (Fig 1D) and notably differs from the normal vertebral limits visible in that specimen. The presence of only a single hemivertebra preceded and followed by normally developed vertebrae indicates that this is not the case of a hemimetameric vertebral shift, but rather of a failure of development of the left vertebral anlage.

The 17th vertebra has an asymmetrically developed transverse processes: the right one is atrophied, while the left one is well-developed. Similar asymmetry, although weaker, is also visible for the 19th vertebra. Their centra are likewise asymmetrical, and their ventral surfaces appear to be slightly skewed to the left (it is unsure whether they retained this position in life, or if it results from their post-mortem disarticulation). The ventral surfaces (especially of the 19th vertebral centrum) also appear to be anomalously flattened and are more roughly-textured than in the other vertebrae.

Discussion

The distortion of the axial skeleton found in several specimens of mesosaurs is caused by post-mortem processes, such as disarticulation and displacement of elements caused by scavengers or decomposition or tectonic folding of the rock matrix. In these cases, one of the vertebrae may be pushed into the matrix and only partially exposed as a wedge-shaped element between the transverse processes of adjacent vertebrae. The condition in ZPAL R VII/1, however, clearly

occurred in vivo. First of all, the contact between the hemivertebra and the preceding centrum undoubtedly is not an effect of disarticulation and relative dislocation of these elements. The surface of their contact is not sharp and straight, as it would be if these elements were separate in life, but undulates in a zig-zag manner and bears miniscule pits, the layout of which agrees closely on both elements (Fig 1D). They are located at the same level, neither is pushed dorsally, and their ventral surfaces are confluent (S1 File). The shape of the adjacent vertebrae is modified to accommodate the hemivertebra. There is no space between the 17th and 19th vertebra that would fit the remaining part of the 18th vertebra, if it was complete. Additionally, the rib of the hemivertebra is slightly atrophied. Neither of these changes can be explained as an effect of disarticulation or tectonic processes, as they would only impact the layout of the bones, not their shape. Even strong compaction would be unlikely to cause such an ideal alignment of these pachyostotic vertebrae, and it would certainly leave evidence on surrounding bones, which are not strongly compacted in ZPAL R VII/1. Additionally, tectonic processes may be excluded due to the focal character of the condition observed in ZPAL R VII/1 –there is no evidence of such processes anywhere in the limbs, vertebrae, or matrix grain around the hemivertebra.

The presence of hemivertebra may compromise neurologic function, producing rear-limb weakness and paralysis [28,29]. The mid-column localization of the mesosaur's vertebral malformation likely reduced its flexibility, but apparently, the malformation had no noticeable negative influence on the animal's locomotion and hunting ability, which would likely have resulted in its death at a young age. Based on the large size (compare to Rossmann [10,14]), the absence of the suture which divides the procoracoid and metacoracoid in juveniles [30] and the presence of a well-ossified tarsus [31], the specimen is considered an adult [24]. This supports the view that lateral undulations of the trunk were not the key factor of locomotion in mesosaurs [2,24,32–35]. Possibly, their slow-paced swimming technique required only minor trunk flexibility or they mainly utilized the posterior portion of the vertebral column, using mostly the tail-driven propulsion, in a sub-carangiform (sub-anguilliform, axial subundulatory) fashion [2,24,32,34,35]. This agrees with the speculation as to feeding habits of mesosaurs, which were shown to prey mostly on small, slow-moving pygocephalomorph crustaceans and occasionally scavenged on mesosaurid corpses [9,34,36,37].

Conclusions

Our study presents one of the very few cases of fossil hemivertebra in a complete, articulated skeleton (usually only a small, isolated fragment of vertebral column including the hemivertebra and neighboring vertebrae is found), which illustrates the effect of malformation on the whole body of the animal. Additionally, this is the oldest evidence of congenital scoliosis in aquatic amniote, dated back to early Permian. Although it seems to be more or less contemporary with reported occurrence of hemivertebra in a Permian captorhinomorph [22], the latter was neither illustrated nor described in detail. The case presented here documents persistence of homeobox defects and the apparent importance of restoration of normal anteroposterior organization of the axial skeleton, even in an aquatic medium, thus lowering the mechanical loads imposed on the vertebral column. In animals with weight-bearing spinal columns, such accommodations are necessary to compensate for postural deviation. This seems the first documentation in a non-weight-bearing vertebral column.

Supporting information

S1 File. Expanded list of occurrences of congenital scoliosis and additional photographs of *Stereosternum tumidum* ZPAL R VII/1 specimen.
(PDF)

Acknowledgments

We thank Graciela Piñeiro for her suggestions and comments according the possible taphonomic origin of the observed condition. We thank Sean Modesto and the anonymous reviewers for their helpful comments and corrections. We also thank the Editorial and Production Offices for their work required to process this manuscript.

Author Contributions

Conceptualization: Tomasz Szczygielski.

Investigation: Tomasz Szczygielski, Dawid Surmik, Agnieszka Kapuścińska, Bruce M. Rothschild.

Methodology: Tomasz Szczygielski, Dawid Surmik, Bruce M. Rothschild.

Project administration: Tomasz Szczygielski, Dawid Surmik.

Supervision: Tomasz Szczygielski, Dawid Surmik, Bruce M. Rothschild.

Validation: Dawid Surmik.

Visualization: Tomasz Szczygielski, Dawid Surmik.

Writing – original draft: Tomasz Szczygielski, Dawid Surmik.

Writing – review & editing: Tomasz Szczygielski, Dawid Surmik, Agnieszka Kapuścińska, Bruce M. Rothschild.

References

1. Modesto SP. Observations on the structure of the early Permian reptile *Stereosternum tumidum* Cope. *Palaeontol Africana*. 1999; 35: 7–19.
2. Modesto SP. The postcranial skeleton of the aquatic parareptile *Mesosaurus tenuidens* from the Gondwanan Permian. *J Vertebr Paleontol*. 2010; 30: 1378–1395. <https://doi.org/10.1080/02724634.2010.501443>
3. Modesto SP, Scott DM, MacDougall MJ, Sues H-D, Evans DC, Reisz RR. The oldest parareptile and the early diversification of reptiles. *Proc R Soc London B Biol Sci*. 2015; 282: 20141912. <https://doi.org/10.1098/rspb.2014.1912> PMID: 25589601
4. Tsuji LA, Müller J. Assembling the history of the Parareptilia: Phylogeny, diversification, and a new definition of the clade. *Foss Rec*. 2009; 12: 71–81. <https://doi.org/10.1002/mmng.200800011>
5. Shikama T, Ozaki H. On a reptilian skeleton from the Palaeozoic formation of San Paulo, Brazil. *Trans Proc Palaeontol Soc Japan*. 1966; 64: 351–358.
6. Gervais P. Description du *Mesosaurus tenuidens*. Reptile fossile de l'Afrique australe. *Académie des Sci Lettres Montpellier Mémoires la Sect des Sci*. 1865; 6: 169–174.
7. Cope ED. A contribution to the vertebrate paleontology of Brazil. *Proc Am Philos Soc*. 1886; 23: 1–21.
8. Soares MB. A taphonomic model for the Mesosauridae assemblage of the Irati Formation (Paraná Basin, Brazil). *Geol Acta*. 2003; 1: 349–361.
9. Piñeiro G, Ramos A, Goso C, Scarabino F, Laurin M. Unusual environmental conditions preserve a Permian mesosaur-bearing Konservat-Lagerstätte from Uruguay. *Acta Palaeontol Pol*. 2012; 57: 299–318. <https://doi.org/10.4202/app.2010.0113>
10. Rossmann T, Maisch MW. Das Mesosaurier-Material in der Bayerischen Staatssammlung für Paläontologie und Historische Geologie: Übersicht und neue Erkenntnisse. *Mitteilungen der Bayer Staatssammlung für Paläontologie und Hist Geol*. 1999; 39: 69–83.
11. Oelofsen BW, Araujo DC. *Mesosaurus tenuidens* and *Stereosternum tumidum* from the Permian Gondwana of both Southern Africa and Southern America. *S Afr J Sci*. 1987; 83: 370–372.
12. Karl H-V, Gröning E, Brauckmann C. The Mesosauria in the collections of Göttingen and Clausthal: implications for a modified classification. *Clausthaler Geowissenschaften*. 2007; 6: 63–78.
13. Woodward AS. On a new specimen of the mesosaurian reptile, *Stereosternum tumidum*, from San Paulo, Brazil. *Geol Mag*. 1897; 4: 145–147.

14. Rossmann T. Studien an Mesosauriern (Amniota inc. sed.: Mesosauridae): 2. Neue Erkenntnisse zur Anatomie, mit Berücksichtigung der Taxonomie von *Mesosaurus pleurogaster* (Seeley). Senckenbergiana Lethaea. 2000; 80: 13–28.
15. Seeley HG. The Mesosauria of South Africa. Quaterly J Geol Soc London. 1892; 48: 586–604.
16. Kaplan KM, Spivak JM, Bendo JA. Embryology of the spine and associated congenital abnormalities. Spine J. 2005; 5: 564–576. <https://doi.org/10.1016/j.spinee.2004.10.044> PMID: 16153587
17. Witzmann F, Rothschild BM, Hampe O, Sobral G, Gubin YM, Asbach P. Congenital malformations of the vertebral column in ancient amphibians. J Vet Med Ser C Anat Histol Embryol. 2014; 43: 90–102. <https://doi.org/10.1111/ahe.12050> PMID: 23551141
18. Shawen SB, Belmont PJ, Kulko TR, Owens BD, Taylor KF, Kruse R, et al. Hemimetameric segmental shift: A case series and review. Spine (Phila Pa 1976). 2002; 15: E539–544.
19. Song YQ, Chen M, Ling Yang Z, He WY, Liu WQ, Li Y, et al. Prenatal diagnosis of hemivertebrae—A likely association with 7q deletion. Taiwan J Obstet Gynecol. Elsevier Ltd; 2016; 55: 112–116. <https://doi.org/10.1016/j.tjog.2015.05.004> PMID: 26927261
20. Eckalbar WL, Fisher RE, Rawls A, Kusumi K. Scoliosis and segmentation defects of the vertebrae. Wiley Interdiscip Rev Dev Biol. 2012; 1: 401–423. <https://doi.org/10.1002/wdev.34> PMID: 23801490
21. Holterhoff PF, Walsh TR, Barrick JE. Artinskian (early Permian) conodonts from the Elm Creek limestone, a heterozoan carbonate sequence on the eastern shelf of the Midland Basin, West Texas, U.S.A. New Mex Museum Nat Hist Sci Bull. 2013; 60: 109–119.
22. Johnson GD. Abnormal captorhinomorph vertebra from the lower Permian of north-central Texas. J Vertebr Paleontol. 1988; 8: 19A.
23. Rothschild BM, Schultze H-P, Pellegrini R. Herpetological osteopathology. Annotated bibliography of amphibians and reptiles. New York, Dordrecht, Heidelberg & London: Springer Science+Business Media; 2012.
24. Kapuścińska A. Przystosowania do wodnego trybu życia u gadów na przykładzie *Stereosternum tumidum* (Mesosauria) z wczesnego permu Brazylii. M.Sc. thesis, University of Warsaw. 1999.
25. Olson EC. The family Diadectidae and its bearing on the classification of reptiles. Fieldiana Geol. 1947; 11: 1–53.
26. Baur G. *Palaeohatteria* Credner, and the Proganosauria. Am J Sci. 1889; 37: 310–313. <https://doi.org/10.2475/ajs.s3-37.220.310>
27. Santos RV, Souza PA, de Alvarenga CJS, Dantas EL, Pimentel MM, de Oliveira CG, et al. Shrimp U-Pb zircon dating and palynology of bentonitic layers from the Permian Irati Formation, Paraná Basin, Brazil. Gondwana Res. 2006; 9: 456–463. <https://doi.org/10.1016/j.gr.2005.12.001>
28. Done SH, Drew RA, Robins GM, Lane JG. Hemivertebra in the dog: Clinical and pathological observations. Vet Rec. 1975; 96: 313–317. PMID: 1129930
29. Schlensker E, Distl O. Prevalence, grading and genetics of hemivertebrae in dogs. Eur J Companion Anim Pract. 2013; 23: 119–123.
30. von Huene FF. Osteologie und Systematische Stellung von *Mesosaurus*. Palaeontogr A. 1941; 92: 45–58.
31. Piñeiro G, Núñez Demarco P, Meneghel MD. The ontogenetic transformation of the mesosaurid tarsus: a contribution to the origin of the primitive amniotic astragalus. PeerJ. 2016; 4: e2036. <https://doi.org/10.7717/peerj.2036> PMID: 27231658
32. Braun J, Reif W-E. A survey of aquatic locomotion in fishes and tetrapods. Neues Jahrb für Geol und Paläontologie—Abhandlungen. 1985; 169: 307–332.
33. Sumida SS, Modesto SP. A phylogenetic perspective on locomotory strategies in early amniotes. Am Zool. 2001; 41: 586–597. [https://doi.org/10.1668/0003-1569\(2001\)041\[0586:APPOLS\]2.0.CO;2](https://doi.org/10.1668/0003-1569(2001)041[0586:APPOLS]2.0.CO;2)
34. Villamil J, Demarco PN, Meneghel M, Blanco RE, Jones W, Rinderknecht A, et al. Optimal swimming speed estimates in the early Permian mesosaurid *Mesosaurus tenuidens* (Gervais 1865) from Uruguay. Hist Biol. 2015; 28: 1–9. <https://doi.org/10.1080/08912963.2015.1075018>
35. da Silva RC, Sedor F. Mesosaurid swim tracks. Front Ecol Evol. 2017; 5: 22. <https://doi.org/10.3389/fevo.2017.00022>
36. García ARR. La dieta de los Mesosauridae (Amniota: Proganosauria) del Pérmico temprano de Uruguay. Universidad de la Republica Uruguay. 2015.
37. Silva RR, Ferigolo J, Bajdek P, Piñeiro G. The feeding habits of Mesosauridae. Front Earth Sci. 2017; 5: 23. <https://doi.org/10.3389/feart.2017.00023>