

The Taxonomicon
Systema Naturae 2000

Classification of
Family *Crocodylidae*
(reptiles)
down to Species

Compiled by Drs. S.J. Brands
Universal Taxonomic Services

5 Apr 2017

Systema Naturae 2000

- Family Crocodylidae -

[Kingdom *Animalia*: Phylum *Chordata*: Class *Reptilia*: Order *Crocodyliformes* - reptiles]

Family *Crocodylidae** Cuvier, 1807 - crocodiles and relatives

- 1 Subfamily *Tomistominae* Kälin, 1955
 - 1 Genus †*Dollosuchus* Swinton, 1937, incertae sedis
 - 2 Genus †*Maroccosuchus* Jonet & Wouters, 1977, incertae sedis
 - 1 Species †*Maroccosuchus zennaroi* Jonet & Wouters, 1977
 - 3 Genus †*Ferganosuchus* Yefimov, 1982, incertae sedis
 - 4 Genus †*Toyotamaphimaea* Aoki, 1983, incertae sedis
 - 1 Species †*Toyotamaphimaea machikanensis** (Kamei & Matsumoto, 1965)
 - 5 Genus †*Kentisuchus* Mook, 1955
 - 1 Species †*Kentisuchus spenceri* (Buckland, 1836)
 - 6.1 [plesion] Species †"*Gavialosuchus*" *americanus* (Sellards, 1915)
 - 6.2.1 [plesion] Species †"*Tomistoma*" *cairense* Müller, 1927
 - 6.2.2.1 Genus †*Paratomistoma* Brochu & Gingerich, 2000
 - 1 Species †*Paratomistoma courtii* Brochu & Gingerich, 2000
 - 6.2.2.2.1 Genus *Tomistoma** Müller, 1846, sedis mutabilis
 - 1 ?Species †*Tomistoma petrolica* Yeh, 1958
 - 2 ?Species †*Tomistoma coppensi* Pickford, 1994
 - 3 Species †*Tomistoma lusitanica* Antunes, 1961
 - 4 Species *Tomistoma schlegelii** (Müller, 1838) - false gavial
 - 6.2.2.2.2 Genus †*Gavialosuchus* Toulou & Kail, 1885, sedis mutabilis
 - 1 Species †*Gavialosuchus eggenburgensis* Toulou & Kail, 1885
 - 6.2.2.2.3 Genus †*Rhamphosuchus* Lydekker, 1886, sedis mutabilis
 - 1 Species †*Rhamphosuchus crassidens* (Falconer & Cautley, 1840)
- 2.1 Subfamily †*Mekosuchinae* Balouet & Buffetaut, 1987
 - 1 ?Genus †*Harpacochampsia* Megirian, Murray & Willis, 1991
 - 2.1 Genus †*Kambara* Willis, Molnar & Scanlon, 1993
 - 1 Species †*Kambara murgonensis** Willis, Molnar & Scanlon, 1993
 - 2.2 Genus †*Australosuchus* Willis & Molnar, 1991
 - 1 Species †*Australosuchus clarkae* Willis & Molnar, 1991
 - 3 Genus †*Pallimnarchus* De Vis, 1886
 - 1 Species †*Pallimnarchus pollens* De Vis, 1886
 - 4.1 Genus †*Baru* Willis, Murray & Megirian, 1990
 - 1 Species †*Baru darrowi* Willis, Murray & Megirian, 1990
 - 4.2.1 Genus †*Trilophosuchus* Willis, 1993
 - 1 Species †*Trilophosuchus rackhami* Willis, 1993
 - 4.2.2.1 Genus †*Mekosuchus** Balouet & Buffetaut, 1987
 - 1 Species †*Mekosuchus inexpectatus* Balouet & Buffetaut, 1987
 - 4.2.2.2 Genus †*Quinkana* Molnar, 1981
 - 1 Species †*Quinkana fortirostrum* Molnar, 1982
- 2.2.1 [plesion] Species †"*Crocodylus*" *megarhinus* Andrews, 1905
- 2.2.2.1 Subfamily *Osteolaeminae* Brochu, 2003
 - 1 Genus †*Euthecodon* Fourtau, 1920, sedis mutabilis
 - 2 [plesion] Species †"*Crocodylus*" *lloidi* Tchernov, 1986, sedis mutabilis
 - 3.1 Genus *Osteolaemus** Cope, 1860
 - 1 Species *Osteolaemus tetraspis** Cope, 1861 - African dwarf crocodile
 - 3.2 Genus †*Voay* Brochu, 2007
 - 1 Species †*Voay robustus* (Grandidier & Vaillant, 1872)
- 2.2.2.2 Subfamily *Crocodylinae** Cuvier, 1807
 - 1 Genus *Mecistops* Gray, 1844
 - 1 Species *Mecistops cataphractus** (Cuvier, 1825)
 - 2 Genus *Crocodylus** Laurenti, 1768
 - 1 Species †*Crocodylus pigottii* Tchernov & van Couvering, 1978, incertae sedis
 - 2 Species †*Crocodylus bambolii* Ristori, 1890, incertae sedis
 - 3 Species †*Crocodylus checchiai* Maccagno, 1948, incertae sedis
 - 4 Species †*Crocodylus palaeindicus* Falconer, 1859
 - 5.1 Species *Crocodylus palustris* Lesson, 1831 - marsh crocodile
 - 5.2.1 Species *Crocodylus siamensis* Schneider, 1801 - Siamese crocodile
 - 5.2.2 Species *Crocodylus raninus* Müller & Schlegel, 1844
 - 5.3 Species *Crocodylus porosus* Schneider, 1801 - saltwater crocodile
 - 5.4.1 Species *Crocodylus novaeguineae* Schmidt, 1928 - New Guinea crocodile
 - 5.4.2 Species *Crocodylus mindorensis* Schmidt, 1935 - Mindoro crocodile
 - 5.5 Species *Crocodylus johnsoni* Krefft, 1873 - Australian freshwater crocodile
 - 6.1.1 Species *Crocodylus niloticus** Laurenti, 1768 - Nile crocodile
 - 6.1.2 Species *Crocodylus suchus* Geoffroy, 1807
 - 6.2.1 Species *Crocodylus acutus* Cuvier, 1807 - American crocodile
 - 6.2.2 Species *Crocodylus intermedius* Graves, 1819 - Orinoco crocodile
 - 6.2.3 Species *Crocodylus moreletii* Duméril & Bibron, 1851 - Belize crocodile
 - 6.2.4 Species *Crocodylus rhombifer* Cuvier, 1807 - Cuban crocodile

Citation: Brands, S.J. (ed.), 2017. Classification of Family *Crocodylidae* (reptiles) down to Species. In *Systema Naturae 2000. The Taxonomicon*. Universal Taxonomic Services, Zwaag, The Netherlands, 5 Apr 2017. <<http://taxonomicon.taxonomy.nl/TaxonTree.aspx?src=0&id=50626>>

Systema Naturae 2000

- Family *Crocodylidae* -

Sources

- Bickelmann, C. & Klein, N.** 2009. The late Pleistocene horned crocodile *Voay robustus* (Grandidier & Vaillant, 1872) from Madagascar in the Museum für Naturkunde Berlin. *Fossil Record* **12** (1), 20 Feb 2009: 13-21.
- Brochu, C.A.** 2003. Phylogenetic Approaches Toward Crocodylian History. *Annu. Rev. Earth Planet. Sci.* **31**: 357-397.
- Duellman, W.E.** 1982. Reptilia. In S.P. Parker, *Synopsis and Classification of Living Organisms*, vol. 2. McGraw-Hill, New York: 955-966.
- Puértolas, E., Canudo, J.I. & Cruzado-Caballero, P.** 2011. A New Crocodylian from the Late Maastrichtian of Spain: Implications for the Initial Radiation of Crocodyloids. *PLoS ONE* **6** (6), 8 Jun 2011: 1-12.
- Uetz, P., Freed, P. & Hosek, J.** (eds.) 2016. *The Reptile Database*, 16 Aug 2016.
- Willis, P.M.A., Molnar, R.E. & Scanlon, J.D.** 1993. An Early Eocene Crocodylian from Murgon, Southeastern Queensland. *Kaupia* **3** (2), 15 Mar 1993: 27-33.

DISCLAIMER: This document is not published for nomenclatural purposes within the meaning of the International Code of Zoological Nomenclature (ICZN).