

SCIENTIFIC REPORTS

OPEN

The Core Eudicot Boom Registered in Myanmar Amber

Zhong-Jian Liu¹, Diying Huang², Chenyang Cai² & Xin Wang³

A perfect flower in a mid-Cretaceous (early Cenomanian) Myanmar amber is described as *Lijinganthus revoluta* gen. et sp. nov. The fossil flower is actinomorphic and pentamerous, including calyx, corolla, stamens, and gynoecium. The sepals are tiny, while the petals are large and revolute. The stamens are dorsifixed, filamentous, and each has a longitudinally dehiscing bisporangiate anther. The gynoecium is in the centre of the flower, composed of three fused carpels with a stout style. *Lijinganthus revoluta* gen. et sp. nov. demonstrates a great resemblance to the flowers of Pentapetalae (Eudicots), adding new information to the enigmatic early evolutionary history of Pentapetalae and Eudicots.

An increasing number of insects and plants have been reported in a mid-Cretaceous Myanmar ambers^{1–23}. Among them, fossil flowers have shed light on the diversification of angiosperms during this important radiating period for angiosperms^{2,18–21,24}. Core Eudicots comprise a major portion of the species diversity in extant angiosperms, and they underwent a rapid increase in diversity and abundance at the transition between the Early and Late Cretaceous^{19,25–28}. Hitherto, the earliest record of a flower with distinct sepals and petals is approximately 94 Ma (the Cenomanian)^{29,30} (However, according to the latest study (Manchester *et al.*²⁷), some fruit specimens belonging to the same taxon may be dated back to 105 Ma (the Albian)). Various molecular clocks indicate that angiosperms and Eudicots have a significantly earlier origin than the earliest fossil record indicates^{31–33}. The gap between these estimations and the fossil record makes many conclusions in angiosperm systematics tentative. Here, we describe a new flower, *Lijinganthus revoluta* gen. et sp. nov., from an earliest Cenomanian-latest Albian (98.79 Ma)³⁴ amber, which was collected from Noije Bum 2001 Summit Site, Hukawng Valley, Kachin, Myanmar (26°20'N, 96°36'E) (Fig. 1). This bisexual, pentamerous, actinomorphic flower with distinct sepals and petals, filamentous bisporangiate stamens, and trimerous gynoecium with superior ovary and axile placentation is unique, demonstrating a great resemblance to Pentapetalae (Core Eudicots) and thus shedding a new light on the evolution of Core Eudicots. *Lijinganthus*, as a representative of Pentapetalae, is among the first Core Eudicots. Together with contemporary fossil finds^{19,25–28}, *Lijinganthus* suggests a Core Eudicot Boom at the transition from the Early to Late Cretaceous and helps to narrow the gap between fossil record and molecular clock estimates. The presence of a nectary disk in *Lijinganthus* suggests the possibility of insect-mediated pollination.

Results

Systematic palaeontology

Angiospermae

Eudicots

Pentapetalae

Family *incertae sedis*

Lijinganthus gen. nov.

Type species: *Lijinganthus revoluta* gen. et sp. nov.

Diagnosis: Flower actinomorphic, bisexual, with one whorl of five sepals, one whorl of five petals, androecium, and gynoecium. The calyx consisting of five distinct, small sepals with entire margins and rounded apices. The corolla consisting of five distinct, large, elongated oval, entire-margined revolute petals with rounded apices, alternating with the sepals. Androecium diplostemonous, filamentous. The anthers bisporangiate, introrse,

¹Key Laboratory of National Forestry and Grassland Administration for Orchid Conservation and Utilization at College of Landscape Architecture, Fujian Agriculture and Forestry University, Fuzhou, 350002, China. ²State Key Laboratory of Palaeobiology and Stratigraphy, Nanjing Institute of Geology and Palaeontology and Center for Excellence in Life and Palaeoenvironment, Chinese Academy of Sciences, Nanjing, 210008, China. ³CAS Key Laboratory of Economic Stratigraphy and Paleogeography, Nanjing Institute of Geology and Palaeontology and Center for Excellence in Life and Palaeoenvironment, Chinese Academy of Sciences, Nanjing, 210008, China. Correspondence and requests for materials should be addressed to X.W. (email: xinwang@nigpas.ac.cn)

Figure 1. Nojie Bum, the fossil locality (round dot) of *Lijinganthus revoluta* gen. et sp. nov., in northern Myanmar. The major cities are shown as squares.

dorsifixed, dehiscing by longitudinal slits. Nectary disk at the base of the gynoecium. The gynoecium tricarpeous, lacking an obvious style and probably with axile placentation.

***Lijinganthus revoluta* gen. et sp. nov.**

(Figures 2, 3, 4, 5)

Description: The flower (including the pedicel) is 6.5 mm long and 4.8 mm wide. The flower includes a pedicel, sepals, petals, stamens, and a gynoecium (Figs 2a–c, 3h and 4a). The pedicel is 0.2 mm in diameter and 3.8 mm long, slightly tapering distally. There are five distinct sepals, each 0.4–0.5 mm long and 0.32–0.33 mm wide, with an obtuse or round tip (Figs 2d, 3f,h and 4a). Alternating with the sepals are five distinct petals, each approximately 1.8 mm long and 0.67 mm wide, revolute (Figs 2a–d, 3a,b and 4a). At least eight distinct stamens are seen inserted on the nectary disk at the base of the ovary, each including a slender filament and a dorsifixed bisporangiate anther (Figs 2a–d, 3c–e,h and 4a,b). The filament is approximately 43 μm wide, 1.3 mm long, tapering distally (Figs 2a–d, 3c–e and 4a,b). The anther dehisces longitudinally, 0.5 mm wide and 0.5 mm long, without *in situ* pollen grains (Figs 3c–e,h and 4b). Several clumps of a single type of pollen grains are present in the same amber block and closely associated with the flower (Figs 3i,m and S1a–q). Pollen grains are tricolpate, 14–21 μm long and 10–12 μm in diameter (Fig. 3i–l). Nectary surrounds the base of the ovary (Fig. 3g–h). The gynoecium is situated centrally, including an ovary that tapers distally with no obvious style (Figs 3g,h and 4a,b). The ovary appears to be composed of three fused carpels, probably with axile placentation (Fig. 3g). The ovary is approximately 0.77 mm in diameter, with its tip only 0.13 mm in diameter, and round triangular in cross view (Figs 2b,c, 3g,h, 4b and 5).

Etymology: The generic name, *Lijinganthus*, is dedicated to poetess Ms. Jing Li (1967–2015) for her talent and poetry, and “*anthus*” from the Latin “*anthos*” (flower). The specific epithet *revoluta* is for the revolute form of the petals.

Type species: *Lijinganthus revoluta* gen. et sp. nov.

Holotype: PB22841.

Deposition: The Nanjing Institute of Geology and Palaeontology, Chinese Academy of Sciences.

Type locality: Nojie Bum 2001 Summit Site, Hukawng, Kachin, Myanmar (26°21′33.41″N, 96°43′11.88″E).

Horizon: the earliest Cenomanian–latest Albian, Cretaceous (98.79 Ma).

Remarks: Although only eight stamens are preserved in the flower, the spatial relationship between stamens and petals (Fig. 2d) and the presence of five petals (Fig. 2a–c) suggest that the total number of original stamens in *Lijinganthus* should be ten. Further research need to be done to confirm this.

The character combination of the fossil does not allow us to assign it to any known fossil or extant genus of angiosperms, thereby justifying a new genus.

Discussion

Comparison with extant angiosperms. The occurrence of over 800 single type of tricolpate pollen grains closely associated with *Lijinganthus revoluta* gen. et sp. nov. (preserved in the same block, and their distances from the flower range from 2.5 to 0 mm (Figs 3i,m and S1a–q)) strongly suggests a eudicot affinity for *Lijinganthus*, as tricolpate pollen grains are a characteristic feature of Eudicots, which are frequently termed Tricolpates. Among Eudicots, the occurrence of distinct calyx and corolla in *Lijinganthus* distinguishes it from the basal eudicots

Figure 2. *Lijinganthus revoluta* gen. et sp. nov. embedded in a Myanmar amber. (a) Side view of the flower, showing physically connected pedicel (white triangle), petals (1–5), and stamens. Scale bar = 1 mm. (b) Top view of the flower, showing petals (1–5), anthers (white triangles), and ovary (double triangle). Note the relationship between stamens (a,b) and Petal 4. Scale bar = 1 mm. (c) Bottom view of the flower, showing revolute petals (1–5) and stamens. Scale bar = 1 mm. (d) Detailed view of the rectangular region in 1c, showing the relationship among sepal (white line), petal (4), and 2 filaments (white triangles). Scale bar = 0.1 mm.

(with undifferentiated perianth)³⁰ and Gunnerales (lacking perianth)³⁵, suggesting that *Lijinganthus* belongs to the Pentapetalae in Core Eudicots. Several features of *Lijinganthus* are also seen in Crassulaceae (Saxifragales), but the latter has a basifixed anther, >3 more or less free carpels, decurrent stigma, and parietal placentation^{36,37} and is thus distinct from *Lijinganthus* with dorsifixed anther, fused carpels, capitate stigma, and axile placentation. Although the presence of distinct sepals and petals suggest that *Lijinganthus* is most likely related to the Superrosids, and its tricarpaceous gynoecium suggests a possible affinity to Malpighiales, we think it is premature to assign *Lijinganthus* to any group within Pentapetalae, at least for the time being.

Comparison with the Early Flowers of Core Eudicots. Previously, the earliest record of a flower with distinct calyx and corolla was marked by a fossil flower named “Rose Creek flower” from the Albian-Cenomanian³⁰, which was recognized by Basinger and Dilcher in 1984²⁹ and reworked on and renamed as *Dakotanthus cordiformis* by Manchester *et al.* (2018) with additional specimens (especially of fruits) using CT technology²⁷. *Lijinganthus* is similar to *Dakotanthus cordiformis* in distinct pentamerous symmetry (5 sepals and 5 petals) and bisexuality, but it differs from the latter in long (rather than ovate) petals, a slender (rather than stout) filament, a bisporangiate (rather than tetrasporangiate) anther, tricolpate (rather than tricolporate) pollen grains, a trimerous (rather than pentamerous) gynoecium, and 1 (rather than 5) style^{27,29}. *Dakotanthus cordiformis* is initially interpreted as approximately 94 Ma old²⁹, but recent study, with more specimens (especially of fruits) from strata other than the original locality (Rose Creek), suggests that the age of *Dakotanthus cordiformis* may be extended to 105 Ma²⁷. *Dakotanthus cordiformis* was considered to be “the first fossils with unequivocal features of core eudicots” from the Albian-Cenomanian³⁰. The age of 98.79 Ma of *Lijinganthus* places our flower near the Albian/Cenomanian boundary (97.2 Ma to 100.5 Ma by various authors). The concentrated occurrence of

Figure 3. Detailed view of *Lijinganthus revoluta* gen. et sp. nov. embedded in a Myanmar amber. (a) Abaxial view of the distal portion of Petal 4, showing the revolute form and the margins (white triangles) of the petal. Scale bar = 0.1 mm. (b) Abaxial view of the distal portion of Petal 1, showing the margins (white triangles) of revolute petal. Scale bar = 0.5 mm. (c–e) Top (c,d) and adaxial (e) views of the dorsifixed bisporangiate anthers on the termini of slender filaments (white triangles). Scale bar = 0.1 mm. (f) Detailed view of a sepal (white line). Scale bar = 0.1 mm. (g) Micro-CT virtual section of the gynoecium, showing the conical profile of the ovary, nectary disk (arrows), inconspicuous style, and petals (white triangles). The inset shows the cross section of the ovary near the tip. (h) Micro-CT virtual view showing relationship among the pedicel, sepals (white triangles), petals, stamen, nectary disk (arrows), conical ovary, and inconspicuous style in the centre. (i) Approximately 70 tricolpate pollen grains closely associated with the flower. Scale bar = 0.1 mm. (j–l) Different views of tricolpate pollen grains, enlarged from those marked as 1–3, respectively, in (i). (j) polar view; (k,l) equatorial views. Scale bar = 5 μ m. (m) Numerous pollen grains adjacent to one of the petals of the flower. Scale bar = 20 μ m.

Figure 4. Detailed view of *Lijinganthus revoluta* gen. et sp. nov. embedded in a Myanmar amber. **(a)** Micro-CT visualization of the flower. 1, pedicel; 2, sepal; 3, petal; 4, stamen; 5, ovary. Scale bar = 0.5 mm. **(b)** Detailed view of a stamen and the ovary, showing the slender filament (white triangles) attached to the dorsal of the anther that opens along two adaxial longitudinal slits. Scale bar = 0.2 mm.

Figure 5. Reconstruction of *Lijinganthus revoluta* gen. et sp. nov.

various flowers of different lineages (*Lachnociona terriae* (Brunelliaceae/Cunoniaceae (Oxalidaels) + Rosids + Saxifragles), *Tropidogyne pikei* and *T. pentaptera* (Cunoniaceae), *Eoëpigynia burmensis* (Cornaceae), *Dakotanthus cordiformis* (Quillajaceae)) and *Lijinganthus* at about the same time^{19,25–28} seems to suggest the Core Eudicots underwent a rapid diversification (“Core Eudicot Boom”) at the very beginning of the Late Cretaceous (Table 1). It is intriguing to investigate whether there is a coupling between this important plant event and the Upper Albian OAE 1d event (including rapid CO₂ concentration rising)³⁸ as well as the decline of Gnetales and Bennettitales.

The presence of nectary disk in *Lijinganthus* suggests that insects may have begun interacting with flowers by the Cenomanian. Whether such an interaction is a major driving force for the diversification of Core Eudicots is apparently a question deserving further investigation.

Earlier Origins. Various molecular clock studies have indicated that Eudicots and angiosperms originated much earlier than formerly assumed^{31–33}. The discovery of *Lijinganthus* from the late Albian–Early Cenomanian

	Symmetry	Gender	Sepal	Petal	Stamen	Filament	Pollen sac	Pollen grain	Floral cup	Ovary	Placentation	Carpel	Style	Pre preservation media	Locality	Reference
<i>Lijianthus revoluta</i>	actinomorphic	bisexual	5, free	5, free, revolute	8(10?), dorsifixed, introse	slender	2	tricolpate	None	superior	axile	3, fused		amber	Burma	This study
<i>Dakotanthus cordiformis</i>	actinomorphic	bisexual	5, free	5, free, spatulate	10?, dorsifixed	stout	4	tricolporate		superior	axile	5, fused		siltstone	USA	Manchester <i>et al.</i> ²⁷
<i>Lachnociona terriae</i>	actinomorphic	unisexual	5, free	none	10	slender			present	superi, half-inferior		5, fused or not	con nivent	Amber	Burma	Poinar <i>et al.</i> ¹⁹
<i>Tropidogyne pentaptera</i>	actinomorphic	bisexual	5, slightly fused	0	5? dorsifixed	short, slender			present	inferior		2, fused	2	amber	Burma	Poinar <i>et al.</i> ²⁸
<i>Eoëpigymia burmensis</i>	actinomorphic	bisexual	4, fused	4, free, valvate	4, dorsifixed, introse	slender	?	tricolporate?	present	inferior	?	fused		amber	Burma	Poinar <i>et al.</i> ¹⁸
<i>Caliciflora mauldinensis</i>	actinomorphic	Bisexual	5, free, revolute-valvate	5, free, keeled-conduplacate	8, dorsifixed	short or none	4	tricolporate	present	superior	marginal?	3, free		siltstone	USA	Friis <i>et al.</i> ²⁶

Table 1. Comparison among the flowers of pioneer Core Eudicots in the mid-Cretaceous (Albian-Cenomanian).

(98.79 Ma) adds to the diversity and abundance of early Core Eudicots and helps to reconcile the conflicts between different schools and studies. Compatible with the molecular studies, the early age of *Lijianthus*, together with recently found earlier-than-recorded fossils of Poaceae³⁹ and Solanaceae⁴⁰ as well as various contemporaneous Core Eudicots^{19,25–28} points to a cryptic and unexpectedly longer history of angiosperms and Eudicots. It is noteworthy that this conclusion is compatible with previously documented pre-Cretaceous traces of angiosperms^{41–48}.

Conclusions

Lijianthus revoluta gen. et sp. nov. and other contemporaneous fossil flowers suggest a Core Eudicot Boom at the very beginning of the Late Cretaceous. Increasing number of reports of early fossil flowers seem to converge earlier origins of various lineages that have been predicted by molecular clocks.

Methods

The specimen was collected from Noije Bum 2001 Summit Site, Hukawng Valley, Kachin, Myanmar (26°20'N, 96°36'E) (Fig. 1). Paleontological studies indicate that the specimen belongs to the earliest Cenomanian-latest Albian, Early Cretaceous (98.79 Ma)³⁴, which is generally agreed on by Poinar *et al.*²⁸ and Xing *et al.*⁴⁹. Two parallel planes were made on the amber sample before observations. Observations and photographs were made with a Nikon SMZ1500 stereoscopic microscope at the Nanjing Institute of Geology and Palaeontology, Nanjing, China. Micro-CT was performed using a Zeiss Xradia 520 versa X-ray microscope at the Nanjing Institute of Geology and Palaeontology, Nanjing, China. The 3D reconstruction and virtual sections were generated using VGStudio MAX 3.0. All figures were organized for publication using Photoshop 7.0.

Data Availability

The holotype (PB22841) is accessible in the palaeobotanical collection of the Nanjing Institute of Geology and Palaeontology, Chinese Academy of Sciences, 39 Beijing Dong Road, Nanjing 210008, China.

References

- Grimaldi, D. A., Engel, M. S. & Nascimbene, P. C. Fossiliferous Cretaceous amber from Myanmar (Burma): Its rediscovery, biotic diversity, and paleontological significance. *American Museum Novitates* **3361**, 1–77 (2002).
- Poinar, G. O. Jr. & Chambers, K. L. *Palaeoanthella huangii* gen. and sp. nov., an early Cretaceous flower (Angiospermae) in Burmese amber. *Sida* **21**, 2087–2092 (2005).
- Cai, C., Hsiao, Y. & Huang, D. A new genus and species of polypore fungus beetle in Upper Cretaceous Burmese amber (Coleoptera, Tetratomidae, Eustrophinae). *Cretaceous Research* **60**, 275–280 (2016).
- Cai, C. & Huang, D. A new genus of whip-scorpions in Upper Cretaceous Burmese amber: Earliest fossil record of the extant subfamily Thelyphoninae (Arachnida: Thelyphonida: Thelyphonidae). *Cretaceous Research* **69**, 100–105 (2017).
- Cai, C. & Huang, D. The first Mesozoic palmetto beetle (Coleoptera: Smicripidae) in Upper Cretaceous Burmese amber. *Cretaceous Research* **64**, 45–49 (2016b).
- Cai, C. & Huang, D. *Cretoleptochromus archaicus* gen. et sp. nov., a new genus of ant-like stone beetles in Upper Cretaceous Burmese amber (Coleoptera, Staphylinidae, Scydmaeninae). *Cretaceous Research* **63**, 7–19 (2016a).
- Huang, D. *et al.* The first araripeneurine antlion in Burmese amber (Neuroptera: Myrmeleontidae). *Cretaceous Research* **63**, 1–6 (2016b).
- Huang, D. *et al.* A new genus of alderflies (Megaloptera: Sialidae) in Upper Cretaceous Burmese amber. *Cretaceous Research* **64**, 7–11 (2016a).
- Azar, D., Hakim, M. & Huang, D. A new compsocid booklouse from the Cretaceous amber of Myanmar (Psocodea: Troctomorpha: Amphientometae: Compsocidae). *Cretaceous Research* **68**, 28–33 (2016).
- Engel, M. S., Huang, D., Breittkreuz, L. C. V., Cai, C. & Alvarado, M. Two new species of mid-Cretaceous web-spinners in amber from northern Myanmar (Embiodea: Clothodidae, Oligotomidae). *Cretaceous Research* **58**, 118–124 (2016e).
- Engel, M. S. *et al.* A new twisted-wing parasitoid from mid-Cretaceous amber of Myanmar (Strepsiptera). *Cretaceous Research* **58**, 160–167 (2016d).

12. Engel, M. S. *et al.* An apterous scelionid wasp in mid-Cretaceous Burmese amber (Hymenoptera: Scelionidae). *Comptes Rendus Palevol* (2016c).
13. Engel, M. S., Huang, D., Alqarni, A. S. & Cai, C. An unusual new lineage of sawflies (Hymenoptera) in Upper Cretaceous amber from northern Myanmar. *Cretaceous Research* **60**, 281–286 (2016b).
14. Engel, M. S., Huang, D., Alqarni, A. S. & Cai, C. A remarkable evanioideid wasp in mid-Cretaceous amber from northern Myanmar (Hymenoptera: Evanioidea). *Cretaceous Research* **60**, 121–127 (2016a).
15. Rasnitsyn, A. P., Poinar, G. O. Jr. & Brown, A. Bizarre wingless parasitic wasp from mid-Cretaceous Burmese amber (Hymenoptera, Ceraphronoidea, Aptenoperissidae fam. nov.). *Cretaceous Research* **69**, 113–118 (2016).
16. Poinar, G. Jr. A mid-Cretaceous Lauraceae flower, *Cascolaurus burmitis* gen. & sp. nov., in Myanmar amber. *Cretaceous Research* **71**, 96–101 (2017).
17. Poinar, G. Jr., Lambert, J. B. & Wu, Y. Araucarian source of fossiliferous Burmese amber: spectroscopic and anatomical evidence. *Journal of the Botanical Research Institute of Texas* **1**, 449–455 (2007).
18. Poinar, G. O. Jr., Chambers, K. L. & Buckley, R. *Eoëpigynia burmensis* gen. and sp. nov., an Early Cretaceous eudicot flower (Angiospermae) in Burmese amber. *Journal of the Botanical Research Institute of Texas* **1**, 91–96 (2007).
19. Poinar, G. O. Jr., Chambers, K. & Buckley, R. An early Cretaceous angiosperm fossil of possible significance in rosoid floral diversification. *Journal of the Botanical Research Institute of Texas* **2**, 1183–1192 (2008).
20. Poinar, G. O. Jr., Chambers, K. L. & Wunderlich, J. *Micropetasos*, a new genus of angiosperms from mid-Cretaceous Burmese amber. *Journal of the Botanical Research Institute of Texas* **7**, 745–750 (2013).
21. Poinar, G. O. Jr., Buckley, R. & Chen, H. A primitive mid-Cretaceous angiosperm flower, *Antiquifloris latifibris* gen. & sp. nov., in Myanmar amber. *Journal of the Botanical Research Institute of Texas* **10**, 155–162 (2016).
22. Engel, M. S. & Huang, D. A new crown wasp in Cretaceous amber from Myanmar (Hymenoptera: Stephanidae). *Cretaceous Research* **69**, 56–61 (2017).
23. Lü, L., Cai, C. & Huang, D. The earliest oxyteline rove beetle in amber and its systematic implications (Coleoptera: Staphylinidae: Oxytelinae). *Cretaceous Research* (2017).
24. Chambers, K. L., Poinar, G. O. Jr. & Buckley, R. *Tropidogyne*, a new genus of Early Cretaceous Eudicots (Angiospermae) from Burmese amber. *Novon* **20**, 23–29 (2010).
25. Poinar, G. O., Chambers, K. L. & Buckley, R. *Eoëpigynia burmensis* gen. et sp. nov., an Early Cretaceous eudicot flower (Angiospermae) in Burmese amber. *Journal of Botanical Research Institute Texas* **1**, 91–96 (2007).
26. Friis, E. M., Pedersen, K. R. & Crane, P. R. The emergence of core eudicots: new floral evidence from the earliest Late Cretaceous. *Proceedings of the Royal Society B: Biological Sciences* **283** (2016).
27. Manchester, S. R., Dilcher, D. L., Judd, W. S., Corder, B. & Basinger, J. F. Early eudicot flower and fruit: *Dakotanthus* gen. nov. from the Cretaceous Dakotat Formation of Kansas and Nebraska, USA. *Acta Palaeobotanica* **58**, 27–40 (2018).
28. Poinar, G. O. & Chambers, K. L. *Tropidogyne pentaptera*, sp. nov., a new mid-Cretaceous fossil angiosperm flower in Burmese amber. *Palaeodiversity* **10**, 135–140 (2017).
29. Basinger, J. F. & Dilcher, D. L. Ancient bisexual flowers. *Science* **224**, 511–513 (1984).
30. Friis, E. M., Crane, P. R. & Pedersen, K. R. *The early flowers and angiosperm evolution*. (Cambridge University Press, Cambridge, 2011).
31. Foster, C. S. P. *et al.* Evaluating the impact of genomic data and priors on Bayesian estimates of the angiosperm evolutionary timescale. *Systematic Biology* **66**, 338–351 (2016).
32. Barba-Montoya, J., Reis, M. d., Schneider, H., Donoghue, P. C. J. & Yang, Z. Constraining uncertainty in the timescale of angiosperm evolution and veracity of a Cretaceous Terrestrial Revolution. *New Phytologist* (2018).
33. Zeng, L. *et al.* Resolution of deep eudicot phylogeny and their temporal diversification using nuclear genes from transcriptomic and genomic datasets. *New Phytologist* **214**, 1338–1354 (2017).
34. Shi, G. *et al.* Age constraint on Burmese amber based on U–Pb dating of zircons. *Cretaceous Research* **37**, 155–163 (2012).
35. APG. APG IV: An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants. *Botanical Journal of the Linnean Society* **181**, 1–20 (2016).
36. Xu, Z. & Deng, M. Identification and control of common weeds: Volume 2. Springer, Netherlands, 2017.
37. Stevens, P. F. Angiosperm Phylogeny Website. Version 14, <http://www.mobot.org/MOBOT/research/APweb/> (2018).
38. Scott, R. W., Formolo, M., Rush, N., Owens, J. D. & Oboh-Ikuenobe, F. Upper Albian OAE 1d event in the Chihuahua Trough, New Mexico, USA. *Cretaceous Research* **46**, 136–150 (2013).
39. Prasad, V. *et al.* Late Cretaceous origin of the rice tribe provides evidence for early diversification in Poaceae. *Nature Communication* **2**, 480 (2011).
40. Wilf, P., Carvalho, M. R., Gandolfo, M. A. & Cúneo, N. R. Eocene lantern fruits from Gondwanan Patagonia and the early origins of Solanaceae. *Science* **355**, 71–75 (2017).
41. Liu, Z.-J. & Wang, X. *Yuhania*: A unique angiosperm from the Middle Jurassic of Inner Mongolia, China. *Historical Biology* **29**, 431–441 (2017).
42. Liu, Z.-J. & Wang, X. A perfect flower from the Jurassic of China. *Historical Biology* **28**, 707–719 (2016).
43. Han, G. *et al.* A whole plant herbaceous angiosperm from the Middle Jurassic of China. *Acta Geologica Sinica* **90**, 19–29 (2016).
44. Wang, X. & Wang, S. *Xingxueanthus*: an enigmatic Jurassic seed plant and its implications for the origin of angiospermy. *Acta Geologica Sinica* **84**, 47–55 (2010).
45. Wang, X. *Schmeissneria*: An angiosperm from the Early Jurassic. *Journal of Systematics and Evolution* **48**, 326–335 (2010).
46. Hochuli, P. A. & Feist-Burkhardt, S. Angiosperm-like pollen and *Afropollis* from the Middle Triassic (Anisian) of the Germanic Basin (Northern Switzerland). *Frontiers in Plant Science* **4**, 344 (2013).
47. Hochuli, P. A. & Feist-Burkhardt, S. A boreal early cradle of angiosperms? angiosperm-like pollen from the Middle Triassic of the Barents Sea (Norway). *Journal of Micropalaeontology* **23**, 97–104 (2004).
48. Cornet, B. & Habib, D. Angiosperm-like pollen from the ammonite-dated Oxfordian (Upper Jurassic) of France. *Review of Palaeobotany and Palynology* **71**, 269–294 (1992).
49. Xing, L. *et al.* A mid-Cretaceous embryonic-to-neonate snake in amber from Myanmar. *Science Advances* **4** (2018).

Acknowledgements

We appreciate Dr. Zongjun Yin and Ms. Suping Wu for help with Micro-CT, Mr. Yan Fang for help with the microscopy, and Ms. Lijun Chen for drawing the reconstruction. We appreciate Dr. Walter S. Judd for his suggestion on the possible affinity of this fossil taxon. This research is supported by the Strategic Priority Research Program (B) of Chinese Academy of Sciences (XDPB26000000), the National Natural Science Foundation of China (41688103, 91514302, 91114201) awarded to X.W. We thank the support from the State Key Laboratory of Palaeobiology and Stratigraphy, Nanjing Institute of Geology and Palaeontology. We appreciate the constructive and detailed suggestions from two anonymous reviewers that made this paper much improved.

Author Contributions

D.H. and C.C. collected the specimen. X.W. initiated the study. Z.-J.L., X.W. drafted the manuscript. D.H., C.C., Z.-J.L., X.W. modified and finalized the manuscript.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-018-35100-4>.

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2018