

Ornithopoda

The ‘duck-billed’ dinosaurs

Evolution

Space and Time

Basal Ornithopods

Diet

Brains

Movement

Behavior

Genosauria
Cerapoda
Marginocephalia
Pachycephalosauria
Ceatopsia
Ornithopoda: ‘bird feet’

Iguanodon

Edmontosaurus

Primitive Characteristics: basal Ornithopods are ‘typical’ Ornithischians
Opisthopubic condition
No fenestra in mandible

Derived Characteristics:
Ventrally offset premaxillae
Very low jaw joint

Small, bipedal

Derived: Larger, mainly quadrupedal

Early Ornithopods & Euornithopods

Small, bipedal

Heterodontosaurids may have been basal Ornithopods (or basal Ornithischians, depending on who you ask)

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

Three kinds of teeth

Anterior: Snipping/Cropping

Posterior: Chewing

Tusks/Caniforms: Potentially display/courtship

Heterodontosaurids: Kinetic LOWER JAW

FIGURE 7.4

FIGURE 7.4

Heterodontosaurus: Short femur; Long tibia/fibula = fast

vs.

Scelidosaurus (basal Thyreophoran): Long femur; Short tibia/fibula = slow

*We will explore this concept more with
Theropod dinosaurs*

Basal euornithopod time range

Heterodontosaurid time range

Iguanodontia: the most diverse clade

- Toothless premaxilla
- Smooth, rounded predentary
- Generally larger
- Derived forms (Ankylopollexia): Expanded dental batteries & spiked thumb

Tenontosaurus

everted pmx

no pmx teeth

broad predentary

many teeth in dental battery

Defense? Complex

Thumb spike placement

Big, with appropriate modifications.

Obligate Bipedal
Facultative Bipedal

Tenontosaurus

Scales: Ornithopods, great and small

Dryosaurus: one of the smallest; 2.4 - 4.3 m long; 200 lbs

Shantungosaurus: one of the largest; skull 1.6 m (5 ft);
length: 15 m (50 ft); 16 tonnes = 35,274 lbs

Ouranosaurus
(Niger)

Triassic

Cretaceous

Hadrosaurid time range

Non-hadrosaurid iguanodontian time range

Hadrosaurids

Well developed dental battery

Modifications to skull and mandible to enhance chewing efficiency

**Large coronoid
process**

Hadrosaur front foot
Anatotitan

Meet the Hadrosaurines (wide snouts)

Anatosaurus

Edmontosaurus

Maiasaura

Saurolophus

Meet the Lambeosaurines

Tsintaosaurus

Lambeosaurus

Parasaurolophus

Snorkel?

Lambeosaurus

Parasaurolophus

Corythosaurus

Hadrosaur skin

Scales: the largest Hadrosaurids

Major Evolutionary Trends

1. Efficient, robust dental battery

2. Larger body size

Bipedality => Facultative Quadrapedality => Facultative Bipedality

TRENDS

1. Efficient, robust dental battery
2. Larger body size

Gastroliths

Large, robust coronoid process

Deep, inset tooth row

Brachylophosaurus

A new type of chewing (Euornithopoda)
Pleurokinesis
Lateral mobility of UPPER jaws

<http://www.youtube.com/watch?v=6Sr5is7-wdk>

Visualizing the Pleurokinetic Model for Mastication in an Undescribed Hadrosauroid Dinosaur

So what did they eat?

Twigs, fruits, berries

Ground cover

Lower level foliage from conifers

Newly evolving Angiosperms

Limited to 1-2 meters off the ground; larger animals, up to 4 meters (13 ft)

14

LUNCH BREAK!

Heterodontosaurus
Basal
Ornithopod

Camptosaurus

Closely related
non-Hadrosaur
Iguanodontians

Loss of hand flexibility over time