
115
114

116
113

112

111

223
222

221
220

226
225

331
330

229
228

332

227

224

119

335
334

336
333

118

337

117

110

440

443
442

441

339

338

99

446

448
447

445

444

88

551
550

449

77

66

555
554

660
559

558

557

663
662

661

556

553

667
666

665

770
669

772

775

777
776

774

779

880
778

773

771

668

664

552

55

44

884

886
885

883

889
888

887

882

996

997
995

994
993

1104
1103

1102

1108
1107

1106
1105

1101

1100

1119

1120
1118

1121
1117

1126
1125

1124

1127

1123

1129
1128

1122

1116

1115

1133
1132

1135
1134

1131

1136

1130

1114

1113

1112

1111

1138
1137

1110

1139

1109

999

998

992

1144
1143

1142

1148
1147

1150
1149
1146

1151

1145

1141

1152

1140

991

1155
1154

1158

1168
1167

1166

1170

1173
1172

1175

1176
1174

1171

1169

1165

1164

1163

1162

1161
1160

1159

1157

1180

1187
1186

1185
1184

1183
1182

1190

1195
1194

1193
1192

1196

1191

1189

2200

2205
2204

2203

2208
2207

2206

2202

2209

2201

1199

1198

1197

1188

1181

1179

1178

1177

1156

1153

990

881

33

22

11

00

50 40 30 20 10 0

1.08 1.19

Millions of Years Ago

1.46
Calcaneum Gear Ratio

Nandinia binotata
Neofelis nebulosa
Panthera onca
Panthera atrox
Uncia uncia
Panthera leo
Panthera pardus
Panthera tigris

Lynx issiodorensis
Lynx rufus
Lynx pardinus
Lynx canadensis
Lynx lynx
Acinonyx jubatus
Puma concolor
Puma yagouaroundi
Felis nigripes
Felis chaus
Felis margarita
Felis catus
Felis silvestris
Otocolobus manul
Prionailurus bengalensis

Felis rexroadensis
Leopardus pardalis
Leopardus wiedii
Leopardus geoffroyi
Leopardus tigrinus
Pardofelis marmorata
Pardofelis temminckii

Hemigalus derbyanus
Arctictis binturong
Paradoxurus hermaphroditus
Genetta victoriae
Genetta maculata
Genetta genetta
Genetta servalina
Poiana richardsonii
Civettictis civetta
Viverra tangalunga
Viverra zibetha
Viverricula indica
Crocuta crocuta
Hyaena brunnea
Hyaena hyaena
Proteles cristata
Fossa fossana
Cryptoprocta ferox
Salanoia concolor
Crossarchus alexandri
Suricata suricatta
Bdeogale nigripes
Cynictis penicillata
Ichneumia albicauda
Galerella sanguinea
Herpestes ichneumon
Atilax paludinosus
Herpestes naso
Herpestes edwardsi
Herpestes javanicus

Pseudaelurus intrepidus
Pseudaelurus stouti

Nimravides pedionomus
Nimravides galiani

Nimravides thinobates
Pseudaelurus marshi

Pseudaelurus validus
Machairodus alberdiae

Machairodus coloradensis
Homotherium serum

Smilodon fatalis
Smilodon gracilis

Pseudaelurus quadridentatus
Barbourofelis morrisi
Barbourofelis whitfordi

Barbourofelis fricki
Barbourofelis loveorum

c.f. Stenogale (Thomas Farm)

Amphicyon ingens
Amphicyon longiramus

Ischyrocyon gidleyi
Cynelos caroniavorus

Daphoenus vetus
Adilophontes brachykolos

Daphoenodon niobrarensis
Daphoenodon superbus

Miomustela madisonae

Cynelos idoneus

Conepatus chinga
Mephitis macroura
Mephitis mephitis
Spilogale gracilis
Spilogale putorius
Ailurus fulgens
Bassariscus sumichrasti
Bassariscus astutus
Procyon cancrivorus
Procyon lotor

Arctonasua floridana
Bassaricyongabbii
Nasuanarica
Nasuanasua

Paranasua biradica
Potos flavus
Mellivora capensis
Melogale personata
Galictis cuja
Galictis vittata
Enhydra lutris

Enhydritherium terraenovae
Lontra canadensis
Lontra longicaudis
Mustela erminea
Mustela nivalis
Mustela eversmanii
Mustela nigripes
Mustela frenata
Neovison vison
Ictonyx libyca
Ictonyx striatus
Poecilogale albinucha
Gulo gulo
Eira barbara
Martes pennanti
Martes foina
Martes americana
Martes martes
Arctonyx collaris
Meles meles

Taxidea taxus
Sthenictis lacota

Leptarctus ancipidens
Leptarctus webbi
Leptarctus wortmani

Trocherion albanense
Brachypsalis matutinus

Megalictis ferox
Promartes lepidus

Ailuropoda melanoleuca
Indarctos oregonensis

Agriotherium gregoryi
Agriotherium schneideri

Helarctos malayanus
Ursus americanus
Ursus thibetanus
Melursus ursinus
Ursus arctos
Ursus maritimus
Arctodus simus
Tremarctos ornatus

Hemicyon barbouri
Phoberocyon johnhenryi

Enhydrocyon pahinsintewakpa
Osbornodon iamonensis

Paraenhydrocyon josephi
Archaeocyon leptodus

Archaeocyon pavidus
Desmocyon thomsoni

Cynarctus saxatilis
Metatomarctus canavus

Euoplocyon spissidens
Aelurodon asthenostylus

Aelurodon ferox
Aelurodon taxoides

Tomarctus brevirostris
Paratomarctus euthos

Paratomarctus temerarius
Carpocyon compressus

Carpocyon robustus
Carpocyon webbi

Epicyon haydeni
Epicyon saevus

Borophagus pugnator
Borophagus secundus

Psalidocyon marianae
Phlaocyon leucosteus

Leptocyon vulpinus
Leptocyon vafer

Urocyon cinereoargenteus
Urocyon littoralis
Vulpes lagopus
Vulpes velox
Vulpes macrotis
Vulpes vulpes
Vulpes zerda
Nyctereutes procyonoides
Otocyon megalotis
Chrysocyon brachyurus
Speothos venaticus
Lycalopex sechurae
Lycalopex vetulus
Lycalopex griseus
Lycalopex culpaeus
Lycalopex gymnocercus
Atelocynus microtis
Cerdocyon thous
Canis arensis / mosbachensis
Canis mesomelas
Lycaon pictus
Canis mosbachensis
Canis simensis
Canis latrans
Canis rufus
Canis aureus
Canis dirus
Canis familiaris
Canis familiaris dingo
Canis lupus
Canis adustus
Cuon alpinus

Eucyon davisi
Miacis parvivorus
Vulpavus palustris

Nimravus brachyops

