

Pelycosaurs: Early Permian


Eothyris


Cotylorynchus


Edaphosaurus


Edaphosaurids
Sphenacodontids


Dimetrodon


Tetraceratops


Moschops


Lystrosaurus

- Basal
- Dinocephalia
- Dicynodontia
- Gorgonopsids
- Mammal Ancest.


Arctognathus


Cynodontia

Therapsida: Mid-Late Permian


Synapsida


Anapsida


Lepidosauria


Archosauria

Diapsida

Eureptilia

Amniotes

Anapsids
-Late Permian
Pareiasaurs
-Vegetarians


Scutosaurus


Lepidosauria


Archosauria


Diapsida


Diapsids in the Permian


Weird, Wonderful,
and Rare


Coelurosauravus


Petrolacosaurus
basal Diapsid


Protorosaurus
Prolacertiform


Sharovipteryx
Prolacertiform

DOCTOR FUN

13 Feb 2006


Coach Darwin gives a pep talk at the Permian/Triassic halftime.

Copyright © 2006 David Farley, d-farley@ibiblio.org
<http://ibiblio.org/Dave/drfun.html>

This cartoon is made available on the Internet for personal viewing only. Opinions expressed herein are solely those of the author.

The Permo-Triassic Extinction: The ‘Great Dying’


50% of marine families were lost across the Permo-Triassic @ 151 Ma


scales to ca. 90% species loss in the sea

The ‘Death Curve’

Marine Invertebrates


What caused the extinction event?

Karoo Basin, South Africa


Permian
Dicynodon Zone


Triassic
Lystrosaurus Zone


Plant Dieback => Catastrophic Erosion


Evidence:

- Increased erosion
- Fungal explosion
- Worldwide distribution
- Coal Gap

Slow Terrestrial Floral Collapse- Greenland Pollen/Spore Cores

- Fungal activity followed loss of forests and herbaceous veg
- Successional weedy vegetation takes hold
- Fern and cycad expansion
- Most successional plants vanish, lycopsids remain
- Plant abundance is drastically reduced (few pollen/spores)


500,000 to 600,000 years

If plant collapse initiated terrestrial extinctions, what caused the plant collapse???


Flavor of the Day: The Siberian Traps


Lystrosaurus: the Disaster Taxon


Expansion

- Few herbivorous competitors
- Few carnivorous predators
- 95% terrestrial faunas!
- @ 1 meter, the largest animal on earth


There was probably nothing ‘special’ about *Lystrosaurus*...
It was just lucky... this is a pattern in extinction events.


Temnospondyl amphibians

Mastodonsaurus
(aquatic)


Cynognathus
early Triassic synapsid


Proterosuchus
Archosaur


Dicynodonts
Cynodonts


Remained important
Herbivores

Refugia


The RISE of the ARCHOSAUROMORPHS!


Rhynchosauria


early Triassic


VERY abundant

Herbivorous

Pen-Knife Premaxilla/Dentary vs. 'rostral bone'


Precision Shear


Crocodylomorpha


“Rauisuchia”


Ornithosuchidae


Pterosauria


Dinosauria

Ornithodira

Crown-clade Archosauria

Crurotarsi


Basal archosaurs

Archosauria

Tanystropheus
Prolacertiform


Basal archosaur?
Maybe... or it split off *before* archosauria


Archosauria: synapomorphies

Antorbital fenestra (in front of eye)

Teeth with serrated margins

Mandibular fenestra


Proterosuchus

Basal Archosaur


Fig. 6.2 Early Triassic archosaurs: (a, b) the proterosuchid *Proterosuchus*, skeleton in running posture, and skull; (c) the erythrosuchid *Vjushkovia*, skeleton in running posture; (d–f) the agile *Euparkeria*, skull in lateral view, skeleton, and foot. [Figures (a, c) based on Greg Paul, in Parrish 1986; (b) after Cruickshank, 1972; (c–f) after Ewer, 1965.]

Facultative biped vs. Obligate biped


Euparkeria

Derived, Basal Archosaur

Bony dermal plates down back