


Diversity through time...


Changes in dinosaur diversity by continent


Count species? genera? families? through time

- 1) steady increase in diversity through time
- 2) Compare changes in diversity within each place through time... if the changes are consistent, then it is likely not a bias of rock availability
- 3) Compare changes across taxa...

The Pull of the Recent: as we get closer to the recent, fossil biota become better known


Diversity through time...


The Sepkoski Curve


Plant and animal coevolution?


Triassic: Lycopods, seed ferns, ferns decrease in abundance

Late Triassic, Early Jurassic: gymnosperms increase in abundance

Early Cretaceous: Angiosperms undergo an evolutionary burst


We can TEST whether or not Dinosaur herbivores had an exclusive impact on plants evolution...

- 1) Advanced herbivores (hadrosaurs, pachycephalosaurs, ceratopsians) were Northern Hemisphere animals.
- 2) The Southern Hemisphere herbivores were mainly sauropods & early ornithopods (unspecialized)
- 3) Therefore, if derived Dinosaurian herbivore evolution was linked to angiosperm evolution, the evolution of angiosperms should be very different in the Northern Hemisphere.

It isn't.


So, although angiosperm evolution certainly had a large effect on Dinosaur evolution, it is doubtful that Dinosaurs had a global effect on angiosperm evolution


The Crocodylomorph explosion

Cretaceous


Terrestrial Crocodylomorphs


‘Rat Croc’
Cretaceous
Araripeusuchus
Skull was about the width of a credit card


Terrestrial Crocodylomorphs

‘Pancake Croc’
mid-late Cretaceous
Laganosuchus
20 feet long
Jaw was not strong enough to wrestle prey
Was a sit-and-wait underwater predator


Terrestrial Crocodylomorphs

'Dog Croc'


Arariipesuchus

mid-late Cretaceous

Large fore-brain

3 ft long

Plant and grub eater


A close-up photograph of a man with short brown hair, wearing a dark suit jacket over a white shirt. He is looking slightly downwards and to his left with a neutral expression. The background is blurred, showing what appears to be an indoor setting with a window and some greenery.

www.waveofthemoon.com

Terrestrial Crocodylomorphs

'Duck Croc'

Anatosuchus

mid-late Cretaceous

2.5 ft long

Built to move on land

Brain surrounded by air pockets...

Specialized nose ~ heightened sensory perception


What now Kirk??

Terrestrial Crocodylomorphs

'Boar Croc'

Kaprosuchus

Late Cretaceous

20 ft long

Terrestrial

3 sets of caniniform, notched, teeth
unique among Crocodiliforms

Orbits angled forward (stereoscopic vision)

DINOSAUR EATER


The Origin of Mammals

Of teeth and ears


The Origin of Mammals

Relationships among Therapsids and Mammals


Mammal Teeth


Mammal teeth have complex shapes

Different types of teeth in jaws

Complex occlusion


metacone cingulum protocone
paracone parastyle


Chewing and evolution

The evolution of tribosphenic molars in ancient animals greatly enhanced their ability to survive. The word "tribosphenic" is derived from Greek — the root "tribo" meaning grind, and "sphen" meaning cut. These specialized teeth allowed animals to do just that, giving them an evolutionary advantage. More primitive creatures had molars that sliced past each other, and could shear food, but not grind it into small pieces.

Grinding
Cusps on the upper molars fit into cavities on lower molars. Food could be ground into small pieces in a mortar-and-pestle fashion.

Shearing
Sharp, triangular peaks on the lower molars could be used to slice food.

Skull of an opossum.


Sources: Nature; Carnegie Museum of Natural History

AP


Mammal Jaws

Early synapsids have lower jaws made up of several dermal bones...

pelycosaur


early therapsid


In later Therapsids, the tooth-bearing bone (dentary) takes over and all other bones are lost

later therapsid


mammal


Mammal Jaws + Breathing

- Secondary Palate


Mammal Ears


Mammal Ears

Probainognathus: beginning of the switch


Reptile/Bird Quadrate-Articular


Mammal

Squamosal-Dentary

- Expansion of dentary bone
- Reduction of articular and quadrate bones
- First mammals have Dentary-Squamosal articulation
- Initially ear bones were still connected to lower jaw: did not move to the inner ear region until later
- Modern mammalian ear bones attached to SKULL rather than JAW


Evolution


Mammal Ears

Intermediates? You want 'em, we got 'em


Mammalian locomotion and breathing

- Shift breathing contractions from rib muscles to DIAPHRAM
- This transition can be tracked by counting ribs


Mammalian Brains


BRAIIIIINS!!!

Zombie must eat brains

lo/ MotivatedP

The Origin of Mammals

Relationships among Therapsids and Mammals


The earliest Mammal: *Morganucodon*

- Late Triassic
- Small insectivore
- Climber, Jumper
- True mammal ear but still attached to jaw... not the skull
- Upright hindlimb
- More than one bone in lower jaw and sprawling forelimbs


The Monotremes

- Cretaceous to Recent
- Lay eggs!
- No breasts; milk oozes from skin
- Hair
- Ear bones shift from lower jaw to skull during development
- Electroreception
- Modern forms:
 - Insectivores
 - One species is semi-aquatic
 - Only poisonous mammal


Echidna


Platypus

The Multituberculates

- Jurassic to Eocene
- (100 Ma lineage)
- Important small herbivores in Cretaceous and Cenozoic
- Single bone in lower jaw
- Many types of teeth
 - incisors
 - premolars
 - molars
- Evidence of hair in the fossil record
- Some may have given birth to live young


The Marsupials

- Cretaceous to Recent
- Live young (embryos) crawl to pouch, attach to nipple and continue development
- Share complex molar tooth shape with placentals
- Cretaceous forms mostly opossum-like in terms of ecology
- Modern forms diverse- peak diversity in Australia and South America


WAM


The Placentals

- Cretaceous to Recent
- Give birth to fully developed young
- Fetus nourished by the Placenta
- Cretaceous forms were mostly shrew-like in terms of ecology
- Modern forms are the dominant group in most ecosystems

