

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

Euoplokeria (Facultative biped)

Derived, Basal Archosaur

Bony dermal plates down back

Stances:
sprawling <=> semi-erect <=> erect
aquatic <=> terrestrial

5reb.com

5reb.com

Locomotion (Pelvis)

**Buttress-Erect
Ornithodirans
Mammals**

Fig. 6.4 The rauisuchid *Saurosuchus*: (a) skeleton in walking pose; (b) skull in lateral view; (c-d) pelvis and hind limbs in lateral and anterior views to show the 'pillar erect' posture; (e) skull in lateral view; (f-h) the saltoposuchid *Terrestrisuchus*, skeleton in lateral view; (i, j) the sphenosuchid *Sphenosuchus*, skull in lateral and dorsal views. [Figures (a-d) after Bonaparte, 1981; (e) modified from Murry and Long, 1995; (f-h), after Crush, 1984; (i, j) modified from Walker, 1990.]

Locomotion: Pelvic/Hind leg conditions:

Barrel-like articulation
Constrained 'twisting'
motion to the plane
parallel with its body

Digitigrade
vs.
Plantigrade

PM: Primitive Metatarsal

CN: Crocodyle Normal
Crocodylomorphs/Rauisuchians

CR: Crocodyle Reversed
Ornithosuchids

AM: Advanced Mesotarsal
Pterosaurs, Dinosaurs

Proterosuchus

The importance of a twisting ankle for animals with sprawling-erect posture

The importance of a twisting ankle for animals with sprawling-erect posture

Buttress-erect*

Rotation

Crocodylomorpha

Pillar-Erect

Rotation

"Rauisuchia"

Buttress-erect

Rotation

Ornithosuchidae

Buttress-erect

Hinge

Ornithodira

Sprawling/Semi-erect

Hinge

Basal archosaurs

Crurotarsi

Crown-clade Archosauria

Archosauria

buttress-erect = parasagittal

Crocodylomorpha

Late Triassic

Terrestrisuchus

Saltoposuchus

BIPEDAL!/TERRESTRIAL!

Buttress-erect*

Rotation

Terrestrisuchus

Saltoposuchus

A return to aquatic environments was more recent for crocodylomorphs

Pterosauria

(later)

Saurischia

Ornithischia

Ornithodira

Dinosauria

Dinosaur expansion: multiple models

Fig. 6.10 Two models for the replacement of mammal-like reptiles, basal archosaurs, and rhynchosaurians by dinosaurs: (a) a competitive replacement scenario; (b) an opportunistic mass extinction replacement model.

DINOSAURS

Dinosaur synapomorphies

- A) Crest on humerus
- B) Shelf on top surface of ilium
- C) Perforated acetabulum
- D) Tibia w/ expanded end
- E) Ascending astragalar process on front surface of tibia

DINOSAURS

Basal Dinosaurs

Eoraptor

Pisanosaurus

Herrerosaurus

Coelophysis

Ornithischians!

Lesothosaurus

Saurischia

Dinosauria

1

2

4

Thyreophora
[Chapter 5]

Heterodontosauridae

Marginocephalia
[Chapter 6]

'Cheeky' saurs

Genasauria

2

Ornithischia

1

Cerapoda

3

Ornithopoda
[Chapter 7]

Heterodontosaurus

Shared, derived traits of skull

Predentary

Low jaw joint

Palpebral bone: EAGLE EYE!

Deep set cheek teeth

Basal
Ornithodiran
condition

Head ← Tail →

Hip shared, derived, trait

‘Opisthopubic pelvis’

Heterodontosaurus

Shared, derived traits of skull

Predatory

Low jaw joint

Palpebral bone: EAGLE EYE!

Deep set cheek teeth

Basal
Ornithodiran
condition

Head ← Tail →

Hip shared, derived, trait

‘Opisthopubic pelvis’

Other shared, derived traits

At least 5 sacral vertebrae

Ossified tendons above sacral region

Frontal process on illium

Lesothosaurus

How do mammals chew?

Front: Cropping

Diastem: Manipulation by tongue

Cheek teeth: Grinding (occluding)

Coronoid Process ~ Muscle attachments

Inset molars for cheeks ~ keep food in mouth

How do mammals chew?

Front: Cropping

Diastem: Manipulation by tongue

Cheek teeth: Grinding (occluding)

Coronoid Process ~ Muscle attachments

Inset molars for cheeks ~ keep food in mouth

Edmontosaurus
Ornithopod

How did Ornithischians chew? In very similar ways

Front: Cropping: carried out by keratin RAMPHOTHECA

Diastem: Manipulation by tongue

Cheek teeth: Grinding! Dental Batteries

Coronoid Process ~ Different shape, different muscle attachments

Inset molars for cheeks ~ keep food in mouth

Traveling force
Small area, large force

Broadly distributed force
Large area, less force

How did Ornithischians chew?

The Angle of the jaw. Scissors vs. Pliers

Basal Ornithischians

Pisanosaurus

Lesothosaurus

Everything else in Ornithischia
is in Genasauria → Chewing

Lesothosaurus

Saurischia

Thyreophora
[Chapter 5]

Heterodontosauridae

Marginocephalia
[Chapter 6]

Ornithopoda
[Chapter 7]

Cerapoda
3

Genasuria
2

Ornithischia
1

‘Cheeky’ saurs

Dinosauria

*Heterodontosaurids: Not Primitive...
unique chewing.*

*Three kinds of teeth
Anterior: Snipping/Cropping
Posterior: Chewing
Tusks: Potentially display/courtship*

