
Unter den Fossilien, die zumeist in den Bun-
desstaaten Queensland und South Australia

gefunden wurden, befinden sich einige vorzüglich
erhaltene Stücke, die uns Informationen über die Le-
bensweise der Tiere liefern können. Hier möchten wir
einen kurzen Überblick über Australiens polare Mee-
resreptilien geben und deren Geschichte und Um-
weltbedingungen vorstellen.

Die frühen Entdeckungen

Die ersten Fossilien aus marinen Ablagerungen
Australiens wurden 1867 beschrieben, darunter
auch Schädel- und Wirbelreste eines Ichthyosau-
riers, der „Ichthyosaurus australis“ benannt wurde
(M´Coy 1867). Spätere Entdeckungen im ausge-
henden 19. Jahrhundert umfassten weitere Ichthyo-

Meeresreptilien vom Südpol
der Unterkreide

saurier-Reste, aber auch Teile des Carapax (Rücken-
panzer) und Plastrons (Bauchschale) einer kleinen
Meeresschildkröte, die dann vom berühmten bri-
tischen Wirbeltierpaläontologen Richard Owen No-
tochelone costata benannt wurde (Owen 1882). An
der Wende vom 19. zum 20. Jahrhundert wurden

Während der späten Unterkreide (Ap-
tium, Albium) war das Gebiet des heu-
tigen Australiens noch mit der Antarktis
vereint. Die gemeinsame Landmasse befand
sich in der Nähe des damaligen Südpols; die
Wassertemperaturen fi elen zum Teil unter den
Gefrierpunkt. Dennoch lebte dort eine arten-
reiche Fauna, die unter anderem marine Rep-
tilien wie Ichthyosaurier und Plesiosaurier um-
fasste. Sie waren off ensichtlich an diese kalten
Temperaturen angepasst. Vielleicht besaßen
sie einen hohen Körperfett-
anteil, führten
saisonale Wan-
derungen durch
oder hatten einen erhöhten Stoff wechsel.oder hatten einen erhöhten Stoff wechsel.

reiche Fauna, die unter anderem marine Rep-
tilien wie Ichthyosaurier und Plesiosaurier um-
fasste. Sie waren off ensichtlich an diese kalten
Temperaturen angepasst. Vielleicht besaßen
sie einen hohen Körperfett-

oder hatten einen erhöhten Stoff wechsel.

reiche Fauna, die unter anderem marine Rep-
tilien wie Ichthyosaurier und Plesiosaurier um-
fasste. Sie waren off ensichtlich an diese kalten
Temperaturen angepasst. Vielleicht besaßen
sie einen hohen Körperfett-

oder hatten einen erhöhten Stoff wechsel.
1: Schädel von Platypterygius australis aus der Toolebuc
Formation (Ober-Albium) von Telemon Station, Zentral-
Queensland. Länge ca. 1,2 m. Slg. Queensland Museum.

die ersten opalisierten Knochen mariner Reptilien
entdeckt, darunter 1897 die Teile des Plesiosauriers
Cimoliasaurus leucoscopelus, der als einer der frü-
hesten Polycotyliden (eine Plesiosaurier-Gruppe) gilt,
sowie Ichthyosaurier-Reste – zwei isolierte Wirbel
aus den Opalminen von White Cliffs in New South
Wales. Die ersten Elasmosauriden Australiens ka-
men 1904 ebenfalls in White Cliffs zum Vorschein.
Weitere Funde folgten, aber es dauerte bis zum
Ende des 20. Jahrhunderts, ehe die ersten intensiven
wissenschaftlichen Grabungen stattfanden. In den
letzten Jahren gab es eine wahre Flut neuer Entde-
ckungen. Dies führte dazu, dass wir die Evolution
dieser marinen Reptilien jetzt besser verstehen und
sich unser Bild der damaligen Ökosysteme grundle-
gend gewandelt hat.

16 · Fossilien · 3 · 2014

Einer der letzten seiner Zunft

Die australischen Ichthyosaurier aus dem Aptium
und Albium gehörten zu den letzten Vertretern ih-
rer Gruppe, die wenig später während der frühen
Oberkreide (Cenomanium) ausstarb. Sie sind mit
der Gattung Platypterygius vertreten, von der eine
Art, Platypterygius australis, aus dem Albium von
Queensland bekannt ist (1). Die Gattung Platyptery-
gius war ein Kosmopolit, der auch in Amerika und
Europa gefunden wurde. Er erreichte eine Körper-
länge von etwa 7 Metern. Seine sehr großen, drei-
eckigen Brustflossen, die nicht weniger als 9 Reihen
dichtgepackter, rechteckiger Fingerknochen trugen,
deuten darauf hin, dass er ein Hochgeschwindig-
keitsjäger war. Die kraftvolle, zum Antrieb benutzte
Schwanzflosse lässt eine haiähnliche Schwimm-
weise vermuten und auf einen Jäger schließen, der
gut manövrieren konnte. Anhand von Mageninhal-
ten wissen wir, dass zu seinem Beutespektrum klei-
ne Fische, Baby-Schildkröten, Kopffüßer und Vögel
zählten (Kear & Hamilton-Bruce 2011). Die aus Aus-
tralien bekannten Exemplare sind dreidimensi-
onal erhalten. Einige Schädel konnten komplett
vom Gestein befreit werden und ermöglichen
uns Einblicke ins Schädelinnere. Ein einzel-
ner Zahn eines Jungtiers aus dem Albium von
Queensland zeigt Anzeichen einer Kariesinfek-
tion (Kear 2002). Die meisten Stücke werden im
Queensland Museum in Brisbane aufbewahrt.

Ein Riesen-Plesiosaurier

Das spektakulärste Meeresreptil Australiens ist der
riesige Plesiosaurier Kronosaurus queenslandicus,
von dem einige unvollständige Skelettreste aus dem
Aptium und Albium von Queensland, New South
Wales und South Australia bekannt sind. Das größ-
te Kronosaurus-Exemplar dürfte eine Gesamt-
länge von mehr als 10 Metern erreicht haben.
Einige unzusammenhängende Schädelreste
deuten auf eine Schädellänge von 2,5 Metern
hin. Der Kopf war flach und hatte nach oben
gerichtete Augen. Dies lässt darauf schließen,
dass Kronosaurus seine Beute aus der Tiefe
her attackierte. Mageninhalte belegen, dass
Kronosaurus kleinere Plesiosaurier und Schild-
kröten jagte. Er war ein Vertreter der Pliosau-
ridae, einer Gruppe von Plesiosauriern, die sich
durch große Schädel (im Verhältnis zu ihrer Körper-
größe) und konisch geformte Zähne auszeichnen.
Der erste Kronosaurus-Fund war ein Unterkiefer-
fragment, das 1899 in Nord-Queensland entdeckt,

aber erst 1924 beschrieben wurde (Longman 1924).
Kronosaurus wurde seiner gewaltigen Größe wegen
nach Kronos benannt, dem Anführer der Titanen in
der griechischen Mythologie. Teile eines Kronosau-
rus-Skeletts, die in den frühen 1930er Jahren bei ei-
ner Expedition der Harvard University im Aptium
des nördlichen Queensland entdeckt wurden, sind
im Museum of Comparative Zoology der Harvard
University (Cambridge, USA) ausgestellt (Romer &
Lewis 1959). Wie bei den meisten Kronosaurus-Ex-
emplaren ist auch die Erhaltung des Harvard-Exem-
plars nicht besonders gut, denn die großen Knochen
lagen meist auf der Erdoberfläche oder nur wenig
darunter und waren daher Witterungseinflüssen
ausgesetzt. Um diesen Mangel auszugleichen, wur-
den fehlende Teile des Skeletts nachmodelliert (2).
Dies führte allerdings dazu, dass das Skelett nun
nicht mehr die wahre Gestalt des Tieres zeigt. Wei-
tere Kronosaurus-Reste werden im Queensland Mu-
seum in Brisbane (3) und im Museum Kronosaurus
Corner in Richmond (Queensland) aufbewahrt.

kröten jagte. Er war ein Vertreter der Pliosau-
ridae, einer Gruppe von Plesiosauriern, die sich

Das spektakulärste Meeresreptil Australiens ist der
 Kronosaurus queenslandicus

von dem einige unvollständige Skelettreste aus dem
Aptium und Albium von Queensland, New South
Wales und South Australia bekannt sind. Das größ-

Exemplar dürfte eine Gesamt-
länge von mehr als 10 Metern erreicht haben.
Einige unzusammenhängende Schädelreste
deuten auf eine Schädellänge von 2,5 Metern

 kleinere Plesiosaurier und Schild-
kröten jagte. Er war ein Vertreter der Pliosau-

Das spektakulärste Meeresreptil Australiens ist der
 Kronosaurus queenslandicus,

von dem einige unvollständige Skelettreste aus dem
Aptium und Albium von Queensland, New South
Wales und South Australia bekannt sind. Das größ-

Exemplar dürfte eine Gesamt-
länge von mehr als 10 Metern erreicht haben.
Einige unzusammenhängende Schädelreste

kröten jagte. Er war ein Vertreter der Pliosau-

2: Harvard-Exemplar von Kronosaurus queenslandicus.
Die Rekonstruktion beruht auf einem Teilskelett, das im
Grampien Valley (Queensland) entdeckt wurde. Die 12,8
m lange Skelettmontage zeigt falsche Proportionen (aus
Romer & Lewis 1959).

3: Schnauzen- und Unterkieferfragment von Kronosaurus
queenslandicus aus der Toolebuc Formation (Ober-
Albium) von Richmond (Queensland). Länge ca. 70 cm.
Slg. Queensland Museum.

Fossilien · 3 · 2014 · 17

Plesiosaurier in Opalerhaltung

Vom Plesiosaurier Opallionectes ist ein recht voll-
ständiges Skelett bekannt, dem allerdings (mit Aus-
nahme einiger Zähne) der Schädel fehlt (4). Das
Stück stammt aus dem Aptium von South Australia
und wurde 1983 von Arbeitern einer Opalmine ent-
deckt. Opallionectes andamookaensis wurde nach
dem Mineral Opal, das die Knochen infiltriert hat,
sowie der Stadt Andamooka benannt, in deren Nähe
man das Fossil fand (Kear 2006a). Es hatte eine Kör-
perlänge von etwa 5 Metern und besaß einen lan-

gen Hals (im Verhältnis zur Körpergröße) und nadel-
artige Zähne, die vielleicht als eine Art Reuse gedient
haben könnten. Opallionectes zeigt eine Mischung
aus fortgeschrittenen und primitiven Skelettmerk-
malen. Seine Verwandtschaft mit anderen Plesio-
sauriern ist derzeit noch unklar. Die Reste von Opal-
lionectes befinden sich in der Sammlung des South
Australian Museum in Adelaide.

Neben Opallionectes wurde mit Umoonasaurus
demoscyllus ein weiterer ungewöhnlicher und gleich-
falls opalisierter Plesiosaurier aus dem Aptium und Al-
bium von South Australia bekannt (5). Das Australian

4: Typusexemplar von Opallionectes andamookaensis
aus dem Bulldog Shale (Aptium) von Andamooka
(South Australia). Das Skelett ist etwa 5 m lang. Slg.
South Australian Museum, Adelaide.

5: Lebensrekonstruktion von Umoonasaurus
demoscyllus.

6: Der Schädel von Umoonasaurus demoscyllus von
oben betrachtet. Länge ca. 23 cm. Umoonasaurus wurde
im Bulldog Shale (Aptium) bei Coober Pedy (South
Australia) entdeckt. Slg. Australian Museum, Sydney.

4

5

6

18 · Fossilien · 3 · 2014

7: Schädel von Eromangasaurus australis aus der
Toolebuc Formation (Ober-Albium) von Yambore Creek
(Queensland). Länge ca. 38 cm. Slg. Queensland Museum,
Brisbane.

8: Karte von Australien. Das Eromanga-Becken
ist hellgelb eingezeichnet.

Museum in Sydney besitzt ein fast vollständiges Ske-
lett einschließlich des Schädels, das in einem Opal-
gebiet in der Nähe von Coober Pedy gefunden
wurde. Dieses Individuum war nur etwa 2,5
Meter lang und ist dreidimensional erhal-
ten. Der Schädel (6) trägt drei Kämme, von
denen zwei über den Augenhöhlen plat-
ziert sind und einer entlang der Schädelmit-
te verläuft (Kear et al. 2006). Der Zweck dieser
Kämme ist unklar. Weitere aus South Australia stam-
mende Exemplare von Umoonasaurus befinden sich
im South Australian Museum in Adelaide.

Frühe Elasmosaurier aus Australien

Elasmosauriden sind hoch entwickelte Plesiosaurier,
die sich durch eine erhöhte Zahl von bis zu 75 Hals-
wirbeln auszeichnen. Sie waren aktive Jäger, die mit
ihren langen Paddeln und dem Hals manövrieren
konnten. Ihre langen, schlanken Zähne waren per-
fekt zum Fischfang geeignet. Die australischen Elas-
mosaurier gehören zu den frühesten Vertretern ih-
rer Gruppe, die ihre Blütezeit in der Oberkreide hatte
und bis in das Maastrichtium nachgewiesen ist. Lei-
der ist keines der Stücke aus dem Aptium und Albi-
um von Queensland und South Australia vollständig.
Außerdem können die meisten Stücke nicht bis auf
Gattungsebene bestimmt werden. Allerdings gibt es
eine Art, die sich von allen anderen Elasmosauriern
deutlich unterscheidet und außerdem nur aus Aus-
tralien bekannt ist: Eromangasaurus australis. Von
diesem Elasmosaurier liegen ein fast vollständiger,
aber beschädigter Schädel und einige Halswirbel vor
(7). Sie wurden im Albium von Nord-Queensland ge-
funden (Kear 2005; Sachs 2005). Der Gattungsname
bezieht sich auf das Eromanga-Becken, ein mesozo-
isches Sedimentbecken, das Teile von Zentral- und
Nordaustralien bedeckt (8) und aus dessen Ablage-
rungen das Typusexemplar stammt. Interessanter-
weise weist der Schädel von Eromangasaurus einige
Bissspuren auf, die von einem großen Räuber verur-
sacht wurden. Sie könnten von Kronosaurus herrüh-
ren, der dort zur selben Zeit lebte. Eromangasaurus
hatte vermutlich eine Gesamtlänge von etwa 8 Me-
tern. Das Typusexemplar befindet sich in der Samm-
lung des Queensland Museum in Brisbane.

Polycotylide mit Krankenakte

Auf den ersten Blick sehen polycotylide Plesiosau-
rier den Pliosauriern recht ähnlich. Sie besaßen eben-
falls einen langen Schädel und einen kurzen Hals
(im Verhältnis zu ihrer Körperlänge). Dennoch sind

sie stammesgeschichtlich vermutlich enger mit den
langhalsigen Formen verwandt. Ebenso wie die Elas-
mosaurier gehören auch die in Australien gefun-
denen Polycotyliden zu den frühesten Vertretern ih-
rer Gruppe. Im Jahr 1989 entdeckte eine Expedition
des Queensland Museum im nördlichen Queensland
ein vollständiges Skelett von etwa 4,2 Metern Länge
(9). Das Stück wird derzeit bearbeitet und stellt eine
neue Gattung dar. Interessanterweise zeigt es eine
Reihe von Pathologien, im Speziellen massive Kno-
chenwucherungen im Bereich der Halswirbel und
des Schultergürtels, die vermutlich mit einer chro-
nischen Osteomyelitis (Knochenmarkentzündung)
und einer damit einhergehenden Weichteilinfektion
zusammenhingen. Dies deutet darauf hin, dass das
Tier vor seinem Tod sehr gelitten haben muss. Mögli-
cherweise sind die Pathologien das Resultat einer In-
fektion, die durch einen Biss verursacht wurde. Das in
Queensland entdeckte Skelett ist im Museum Krono-

Museum in Sydney besitzt ein fast vollständiges Ske-
lett einschließlich des Schädels, das in einem Opal-
gebiet in der Nähe von Coober Pedy gefunden

ziert sind und einer entlang der Schädelmit-
te verläuft (Kear et al. 2006). Der Zweck dieser

Museum in Sydney besitzt ein fast vollständiges Ske-Museum in Sydney besitzt ein fast vollständiges Ske-
lett einschließlich des Schädels, das in einem Opal-
gebiet in der Nähe von Coober Pedy gefunden

ziert sind und einer entlang der Schädelmit-
te verläuft (Kear et al. 2006). Der Zweck dieser

8: Karte von Australien. Das Eromanga-Becken
ist hellgelb eingezeichnet.

Western Australia

Northern
Territory

South
Australia

Victoria

Queensland

New South Wales

Fossilien · 3 · 2014 · 19

saurus Corner in Richmond ausgestellt. Weitere Ein-
zelknochen von Polycotyliden sind aus dem Aptium
von New South Wales bekannt und befinden sich in
der Sammlung des Australian Museum in Sydney.

Marine Schildkröten

Meeresschildkröten gehören zu den ersten marinen
Reptilien, die aus der australischen Kreide identifi-
ziert werden konnten. Die eingangs erwähnte No-
tochelone costata gehört zu der ausgestorbenen
Schildkröten-Familie der Protostegidae. Protostegi-
den wurden lange als die Vorfahren der modernen
Meeresschildkröten oder Chelonioiden aufgefasst.
Moderne Studien zeigen hingegen, dass sie vermut-
lich eine primitivere Gruppe darstellen, die in keiner
engen verwandtschaftlichen Beziehung zu den heu-
te lebenden Meeresschildkröten steht. 1915 wurden
im selben Ablagerungsraum, in dem man die Fos-
silien von Notochelone fand, einige fragmentarische
Knochen eines Protostegiden von vielleicht bis zu 4
Metern Länge entdeckt. Dieser Cratochelone berneyi
genannte Koloss stellte sich als überraschend fort-
schrittliche Meeresschildkröte heraus. Sie besaß sehr
spongiöse (schwammige) Extremitätenknochen und
zeigt damit Ähnlichkeiten zur heutigen Lederschild-
kröte Dermochelys coriacea, der größten lebenden
Meeresschildkröte. Letztere zeichnet sich durch ihre
spongiösen Knochen und eine damit zusammenhän-

gende Thermophysiologie aus, eine Spezialisierung,
die mit einer Form von reptilischer „Warmblütigkeit“
einhergeht (Kear 2006b). Eine dritte Gattung, Boulia-
chelys suteri, wurde 2006 aus Australien bekannt. Das
Tier war etwa 1,5 Meter lang und ist durch sehr gut
erhaltene Fossilien belegt, darunter einige vollstän-
dige Schädel (10) und sogar Mageninhalte. Letztere
bestanden fast ausschließlich aus inoceramiden Mu-
schelschalen (Kear 2006c). Der hakenförmige Schna-
bel und die klingenartige Struktur der Kiefer zeigen
Ähnlichkeiten mit der rezenten unechten Karett-
schildkröte (Carretta caretta), die sich ebenfalls von
bodenlebenden Wirbellosen ernährt.

9: Skelett eines Polycotyliden aus dem Allaru
Mudstone (Ober-Albium) von Richmond
(Queensland). Gesamtlänge 4,2 m. Ausgestellt
im Museum Kronosaurus Corner in Richmond.

den wurden lange als die Vorfahren der modernen
Meeresschildkröten oder Chelonioiden aufgefasst.
Moderne Studien zeigen hingegen, dass sie vermut-
lich eine primitivere Gruppe darstellen, die in keiner
engen verwandtschaftlichen Beziehung zu den heu-
te lebenden Meeresschildkröten steht. 1915 wurden
im selben Ablagerungsraum, in dem man die Fos-

fand, einige fragmentarische
Knochen eines Protostegiden von vielleicht bis zu 4

Cratochelone berneyi
genannte Koloss stellte sich als überraschend fort-
schrittliche Meeresschildkröte heraus. Sie besaß sehr
spongiöse (schwammige) Extremitätenknochen und
zeigt damit Ähnlichkeiten zur heutigen Lederschild-

bodenlebenden Wirbellosen ernährt.

10: Schädel der protostegiden Meeresschildkröte
Bouliachelys suteri aus der Toolebuc Formation (Ober-
Albium) von Boulia. Länge des Schädels ca. 8 cm. Slg. South
Australian Museum, Adelaide.

20 · Fossilien · 3 · 2014

Kreidezeitliches Binnenmeer
in Polnähe

Australien besitzt ausgedehnte Aufschlüsse von
Meeresablagerungen aus der Zeit der Unterkreide.
Sie entstanden in einem Binnenmeer, das sich wäh-
rend seiner maximalen Ausdehnung in einem rie-
sigen Bogen vom Golf von Carpentaria entlang Zen-
tral-Queensland, Nord New South Wales und South
Australia bis nach Western Australia hinzog (11). Der
größte Teil des Südrands des Kontinents war noch
immer mit der Antarktis verbunden. Interessanter-
weise lag die gesamte Region nahe dem damaligen
Südpol, der sich ungefähr im Gebiet der heutigen
Küste von Victoria befand. Zwar gibt es keine Hin-
weise auf riesige Gletscher, wie wir sie heute am
Südpol finden, aber gewisse Sedimentstrukturen in
Victoria und South Australia lassen vermuten, dass
es Permafrost gab und zumindest saisonal auch eine
Eisschicht auf dem Meer vorhanden gewesen sein
muss. Die während der Unterkreide in Australien le-
benden Tiere und Pflanzen waren ungewöhnlich. An
das polare Klima angepasste Dinosaurier und Konife-
renwälder dominierten das Land, während das Meer
von Reptilien, Fischen und Kopffüßern (Belemniten,
Ammoniten etc.) bevölkert war. Die fossilen Über-
reste dieser Organismen sind in verschiedener Weise
erhalten, wobei die wohl spektakulärsten Funde die
110–124 Millionen Jahre alten opalisierten Stücke aus
South Australia und New South Wales sind. Die etwas
jüngeren, 97–110 Millionen Jahre alten Fossilien aus
Queensland sind phosphatisch oder kalkig erhalten.

In den Opal-Abbaugebieten von Andamooka und
Coober Pedy (South Australia) sowie Lightning Ridge
und White Cliffs (New South Wales) kommen immer
wieder opalisierte Fossilien zum Vorschein. Zumeist
handelt es sich um isolierte Knochen und Zähne, doch
seltener wurden auch schon recht vollständige, arti-
kulierte Skelettreste entdeckt. Der genaue Prozess,
bei dem organisches Gewebe in Opal umgewandelt
wird, bleibt mysteriös. Einige plausible Erklärungen
sehen einen Zusammenhang mit der Abscheidung
von gelöster Kieselsäure aus dem Grundwasser bei
tiefgründigen Verwitterungsprozessen oder dem Ein-
wirken von im Sediment lebenden Bakterien. Die Kie-
selsäure würde sich dann in einer hydratisierten Form
ablagern, zum Beispiel Opal (SiO

2
 · nH

2
O), welche die

Hohlräume von verwesenden Tieren und Pflanzen
erfüllte. Die Opalisierung scheint zeitweise auch das
organische Gewebe direkt betroffen zu haben, was
durch die überraschend häufige Erhaltung sowohl
von externen als auch von internen Strukturen ange-
deutet wird.

Von allen Fundstellen, die opalisierte Fossilien ge-
liefert haben, konnten bisher nur in der Region um
Lightning Ridge die Reste landlebender Tiere und
Pflanzen in großer Zahl gefunden werden. Die Se-
dimente von Andamooka, Coober Pedy und White
Cliffs führen hingegen überwiegend marine Fossilien.
Das verhältnismäßig häufige Vorkommen von Treib-
holz und die von Zeit zu Zeit aufgefundenen Dinosau-
rierknochen deuten aber darauf hin, dass diese ma-
rinen Lebensräume in Küstennähe lagen oder sich in
der Nähe von Flussmündungen befanden.

11: Paläogeografi sche Karten, die Australien während des
Aptiums und Albiums zeigen.

In einem deutlichen Gegensatz zu den opalhal-
tigen Gesteinen stehen die Meeresablagerungen von
Orten wie Boulia im westlichen Queensland, wo die
Fossilien in Kalkstein-Konkretionen erhalten sind,
die im schlammigen Meeresboden entstanden. Bou-
lia und andere Plätze im zentralen und westlichen
Queensland sind lange für die Fossilien mariner Rep-
tilien bekannt. Bereits im Jahr 1867 wurde von Fun-
den aus der Flinders-River-Region berichtet. Dennoch
konnte erst mithilfe moderner Säurepräparation das
volle Potenzial dieser Fossilien enthüllt werden, die
unverdrückt und bis ins kleinste Detail erhalten sind.

Der Lebensraum der Fossilien aus den Lagerstät-
ten von Queensland war vermutlich wärmer als jener
in South Australia. Dennoch sind gemeinsame Merk-
male vorhanden, wie zum Beispiel eine artenreiche,
bodenlebende Wirbellosenfauna, die auf Flachwas-
serbedingungen schließen lässt. Dies wird durch die
Erhaltung der Meeresreptilien untermauert, die häu-
fig als unzusammenhängende oder nur teilartiku-
lierte Skelette vorliegen. Wenn treibende Kadaver auf
den Meeresboden absanken, machten sich Aasfres-
ser daran zu schaffen. Manchmal sind die Knochen
mit hartschaligen Organismen wie zum Beispiel Mu-
scheln besiedelt, was vermuten lässt, das die Kadaver
einige Zeit ungeschützt auf dem Meeresboden ruh-
ten.

Fossilien · 3 · 2014 · 21

Australiens unterkretazische Schwimmsaurier-
fauna setzt sich aus Plesiosauriern, Ichthyosauriern
und Schildkröten zusammen. Von diesen zeigen die
Plesiosaurier die weitaus höchste Vielfalt mit min-
destens 5 verschiedenen Formen, die eine Größe
von etwa 2,5 bis zu über 10 Metern Gesamtlänge
erreichen konnten. Plesiosaurier scheinen auch das
häufigste Element der polaren Fauna des südlichen
Australiens gewesen zu sein. Allerdings ist zur Zeit
der jüngeren Ablagerungen in Queensland ein
deutlicher Rückgang sowohl in der Artenvielfalt als
auch in der Häufigkeit festzustellen. In Queensland
werden die Meeresreptil-Vergesellschaftungen
von Ichthyosauriern und marinen Schildkröten do-
miniert. Zwar sind auch in den südlicheren polaren
Faunen Ichthyosaurier vertreten, doch scheinen sie
dort nur eine unbedeutende Rolle gespielt zu ha-
ben. Meeresschildkröten fehlen sogar völlig. Der
Grund hierfür ist unbekannt, aber vielleicht bil-
deten die fast frostigen Wasserbedingungen, die
im südlichen Australien herrschten, eine Barrie-
re für die Ausbreitung der Meeresschildkröten vor
einer globalen Erwärmung, die dann vor circa 110
Millionen Jahren (etwa zur Zeit der Ablagerungen
von Queensland) einsetzte.

Die australischen Belege für einen Faunenwech-
sel innerhalb der marinen Reptilien zum Ende der
späten Unterkreide zeigen deutliche Unterschiede
zu dem, was andernorts im Oberjura und in der
Oberkreide beobachtet werden kann. Zum Bei-
spiel bleiben einige erfolgreiche jurazeitliche Grup-
pen (einige Plesiosaurier und Ichthyosaurier) domi-
nierende Elemente der unterkretazischen Faunen,
während andere (zum Beispiel marine Krokodile)
den Rückzug antraten. Insbesondere Plesiosaurier
scheinen eine gewisse Diversität entwickelt zu ha-
ben, doch zum Ende der Unterkreide nahm zumin-
dest in der australischen Region die Vielfalt der
Plesiosaurier ab und Meeresschildkröten traten
vielerorts als neues, wichtiges Faunenelement in
Erscheinung. Interessanterweise scheinen Ichthyo-
saurier recht häufig gewesen zu sein, obwohl nur
noch eine einzelne kosmopolitische Gattung (Pla-
typterygius) vorkam. Die Abnahme des Artenreich-
tums könnte letztlich zum Aussterben dieser Grup-
pe während der frühen Oberkreide geführt haben.
Zu dieser Zeit traten dann die Mosasaurier in Er-
scheinung, die im verbleibenden Mesozoikum zur
vorherrschenden Gruppe innerhalb der marinen
Reptilien werden sollten.

 Sven Sachs & Benjamin Kear

Literatur zum Thema

Kear, B.P. (2002): Dental caries in an Early Cretaceous ichthyo-
saur. Alcheringa 25: 387–390.

Kear, B.P. (2005): A new elasmosaurid plesiosaur from the Lo-
wer Cretaceous of Queensland, Australia. J. Vert. Paleont. 25:
792–805.

Kear, B.P. (2006a): Marine reptiles from the Lower Cretaceous
of South Australia: elements of a high-latitude cold water as-
semblage. Palaeontology 49: 837–856.

Kear, B.P. (2006b): Reassessment of Cratochelone berneyi Long-
man, 1915, a giant Early Cretaceous sea turtle from Australia.
J. Vert. Paleont. 26: 779–783.

Kear, B.P. (2006c): First gut contents in a Cretaceous sea turtle.
Biol. Lett. 2: 113–115.

Kear, B.P. & R.J. Hamilton-Bruce (2011): Dinosaurs in Australia.
Csiro Publishing, Collingwood.

Kear, B.P., N.I. Schroeder & M.S.Y. Lee (2006): An archaic crested
plesiosaur in opal from the Lower Cretaceous high-latitude
deposits of Australia. Biol. Lett. 2: 615–619.

Longman, H.A. (1924): A new gigantic marine reptile from the
Queensland Cretaceous, Kronosaurus queenslandicus new ge-
nus and species. Mem. Queensland Museum 8: 26–28.

M´Coy, F. (1867): On the occurrence of Ichthyosaurus and Ple-
siosaurus in Australia. Ann. Mag. Nat. Hist. 19: 355–356.

Owen, R. (1882): On an extinct chelonian reptile (Notoche-
lys costata, Owen), from Australia. Quart. J. Geol. Soc. 38:
178–183.

Romer, R.S. & A.D. Lewis (1959): A mounted skeleton of the gi-
ant plesiosaur Kronosaurus. Breviora 112: 1–15.

Sachs, S. (2005): Tuarangisaurus australis sp. nov. (Plesiosauria:
Elasmosauridae) from the Lower Cretaceous of Northeastern
Queensland, with additional notes on the phylogeny of the
Elasmosauridae. Mem. Queensland Museum 50: 425–440.

22 · Fossilien · 3 · 2014

www.palaeontologische-gesellschaft.de · www.palges.de

Spezielle Fragen zu Fossilien, regionaler Geologie und
Paläontologie werden von kompetenten Ansprechpartnern
aus der Paläontologischen Gesellschaft beantwortet unter:
www.palges.de/kontakt.html

Sven Sachs beschäftigt sich seit über 20 Jah-
ren mit fossilen Reptilien des Mesozoikums,
wobei sein besonderes Interesse den Mee-
resreptilien gilt. Zurzeit ist er in verschiedene
Projekte zur Erforschung der Taxonomie, Ge-
stalt und Lebensweise der Plesiosaurier invol-
viert.

Benjamin Kear ist Assistenzprofessor und
Dozent für historische Geologie und Pa-
läontologie an der Universität Uppsala in
Schweden. Seine Forschungen reichen von
mesozoischen Reptilien und Fischen bis zu
australasiatischen Beuteltieren und der neo-
genen Reptilienfauna Europas.

