

Ceratopsia!

Ornithischia

-Genosauria

-Ceropoda

-Marginocephalia

Pachycephalosauria

Ceratopsia

Ceratopsia: Shared, Derived Characteristics

Ornamentation on posterior margin of skull
Typically a frill; modified parietal bone
Skull with narrow & deep beak-like snout
Flared cheeks
(results in triangular shaped skull when viewed from the top)
Rostral Bone: UNIQUE!
New bone on tip of upper jaw
Covered by a horny beak

Rostral bone

Psittacosaurus: ‘Parrot Lizard’

Short, almost round
dorsal profile

Very unique!

Ceratopsia

Psittacosaurus: ‘Parrot Lizard’

Psittacosaurus: 'Parrot Lizard'

Shared, derived Characteristics

Small naris; positioned higher on skull
Reduction of 2 outer digits
Forelimb relatively long:
Bipedality
Aid for foraging?

Psittacosaurus SKIN

Preserved skin from a China specimen
Most of the body covered in large, irregular scales
Hollow tubular bristles arranged down the tail
No evidence that these structures are related to Saurischian feathers but jury is still out
Possibly convergently evolved feather-like structures
Communication? Display?
Very cool.

Psittacosaurus Social Lives

*Amazing nests
Suggests some degree of
maternal care*

How embarrassing...

Juvenile *Psittacosaurus* found in the stomach
of an early Cretaceous mammal:
Repenomamus robustus

Archaeoceratops

Basal Neoceratopsian

Known from North-Central China; found in Early Cretaceous rocks

Hallmarks of more derived Neoceratopsians:

Emphasized boney frill

Larger head:body size ratio

3 fused vertebrae to support large head

Upwardly hooked lower beak

All Neoceratopsians (except most basal) => quadrupedal

Psittacosaurus *Archaeoceratopsia*

Modern Mongolia-region
Modern China
Early Cretaceous

Protoceratopsians

First eastward migration
early-mid Cretaceous

Bagaceratops

Protoceratops

Leptoceratops

Montanoceratops

Early Cretaceous (125-115 Ma)

Early Cretaceous 130 Ma

Basal Neoceratopsia

Chaoyangsaurus

Liaoceratops

Archaeoceratops

Leptoceratops

Bagaceratops

Protoceratops

Archaeoceratops

Protoceratops

Roy Chapman Andrews

175 km

SOURCE: MSN Encarta

Roy Chapman Andrews: Gobi Expedition 1923-1925

Roy Chapman Andrews: Gobi Expedition 1923-1925

Earliest Ceratopsian dinos: Primarily Asia

Early Neoceratopsian dinos: Asia and North America

Ceratopsidae dinos: North America only

Derived

Late Cretaceous

Late Cretaceous

Ceratopsidae is divided into 2 major subgroups:

Centrosaurs
Chasmosaurs

**ALL NORTH AMERICAN
LATE CRETACEOUS**

Shared, derived traits of Ceratopsidae

Enormous skulls (up to 8.5 ft among Torosaurus)

Western North America (Alaska => New Mexico)

Latest Cretaceous

Large frills

Orbital or nasal horns/protuberances

Large nasal openings

Complex dental battery

sprawling

vs.

erect

probably semi-erect

(a)

(b)

Diet! (Ceratopsidae)

Complex dental battery

Double-rooted teeth: structural support

Adjacent teeth are locked together to maximize cutting edge

As teeth are worn, they are replaced by new teeth below

~ Never run out of teeth

Top teeth are self-sharpened by cutting action

Large hyoid: long tongue

Musculature!

Large chewing muscles attached from a large coronoid process on the lower jaw up through the upper temporal opening and onto the frill

Ceratopsidae dental battery...
Analogous to the Hadrosaur dental battery
Not related- convergent evolution!

Triceratops teeth

Hadrosaur teeth

Diet! (Ceratopsidae)

Large coronoid process for chewing muscle attachment

A

B

C

D

Ceratopsidae is divided into 2 major subgroups:

Centrosaurs
Chasmosaurs

**ALL NORTH AMERICAN
LATE CRETACEOUS**

Centrosaurs (short-frilled)

Long nasal horns

Hooks and processes on the parietal frill (sometimes SPIKES!)

Some (*Pachyrhinosaurus*) had pitted/grooved pads

Centrosaurus

Achelousaurus

Einiosaurus

Avaceratops

Styracosaurus

Pachyrhinosaurus

Centrosaurs

Avaceratops

Styracosaurus

Centrosaurus

↔ 6 m

Achelosaurus

Centrosaurs

Avaceratops

A

Centrosaurus

B

C

Styrachosaurus

D

Einiosaurus

E

Achelosaurus

F

Pachyrhinosaurus

G

Pachyrhinosaurus

Boney pads

Pitted and grooved surface

Potentially an attachment site for a keratinous horn?

Some nasal horns had alternate uses

Einiosaurus

Some nasal horns had alternate uses

Einiosaurus

Centrosaurs: Bone Beds

Monotypic: Single species

Herding behavior or mass grouping

Did they nest? Less well known...

But: Juveniles, subadults, adults aggregated in bonebeds

Implies family units, herds

Ceratopsidae is divided into 2 major subgroups:

Centrosaurs
Chasmosaurs

**ALL NORTH AMERICAN
LATE CRETACEOUS**

Chasmosaurs (long-frilled)

Long **orbital horns**

Short nasal horns

Complex sinus cavities in skull

Not found in Bone Beds

Triceratops

Pentaceratops

Torosaurus
8 meters!
2.6 m (8.5 ft long skull)

Arrhinoceratops

Chasmosaurus
Kind of a badass

Chasmosaurs

A *Anchiceratops*

B *Chasmosaurus*

C *Chasmosaurus*

D *Chasmosaurus*

E *Arrhinoceratops*

F *Torosaurus*

G *Triceratops*

H *Triceratops*

I *Pentaceratops*

Chasmosaurs: babies all look the same

Triceratops horn growth stages

Sexual dimorphism?
Late frill development

Horns and Frills: Defense or competition?

All Ceratopsians have: long horns, short horns or thickened pads of bone near nares or orbitals
Frill: Very thin- not adequate defense; indications of high vasculature

This suggests head to head sparing among males and display
Display: to females, to other males, and to distinguish among species

BUT: also defense... similar to antelope horns (remember the Oryx)

Where you predict to find damage if they
were horn-locking

Where you find damage

Avaceratops lammersi
Campanian, Montana

Albertaceratops nesmoi
Campanian, Alberta & Montana

Centrosaurus apertus
Campanian, Alberta

Brachyceratops montanensis
Campanian, Montana

Styracosaurus albertensis
Campanian, Alberta

Einiosaurus procurvicornis
Campanian, Montana

Pachyrhinosaurus canadensis
Maastrichtian, Alberta, Alaska

Achelosaurus horneri
Campanian, Montana

1 m

