

HAL
open science

**A reference database of enamel texture microwear in
extant rhinoceroses and its relevance for diet
reconstruction of the fossil rhinocerotid *Stephanorhinus*
(Mammalia, Perissodactyla)**

Manon Hullot, Manuel Ballatore, Pierre-Olivier Antoine, Gildas Merceron

► **To cite this version:**

Manon Hullot, Manuel Ballatore, Pierre-Olivier Antoine, Gildas Merceron. A reference database of enamel texture microwear in extant rhinoceroses and its relevance for diet reconstruction of the fossil rhinocerotid *Stephanorhinus* (Mammalia, Perissodactyla). 5th International Palaeontological Congress, Jul 2018, Paris, France. hal-02165675

HAL Id: hal-02165675

<https://hal.science/hal-02165675>

Submitted on 26 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A reference database of enamel texture microwear in extant rhinoceroses and its relevance for diet reconstruction of the fossil rhinocerotid *Stephanorhinus* (Mammalia, Perissodactyla)

Manon Hullo^{*1,2}, Manuel Ballatore³, Pierre-Olivier Antoine¹, Gildas Merceron⁴

*: contact author, email: manon.hullo@umontpellier.fr

1: Institut des Sciences de l'Evolution de Montpellier (CNRS, IRD, Univ. Montpellier, EPHE, France)
UMR 5554, Place Eugène Bataillon, Université de Montpellier Bât 22, CC064
34095 Montpellier cedex 5
2: Ecole Normale Supérieure de Lyon (France)
15 parvis René Descartes, BP 7000, 69342 Lyon cedex 7

3: Via Antico Filatoio 7, Collegno (Italy)
4: PalEvoPrim (CNRS, Univ. Poitiers, France)
UMR 7262, Université de Poitiers Bât B35, TSA 51106
6 rue Michel Brunet, 86073 POITIERS Cedex 9

Background

Climatic changes might affect the ecology, the geographical distribution, and the lifespan of taxa. In the **late Pliocene–early Pleistocene** interval, major climatic variations and associated shifts in vegetation occurred in Europe, resulting for instance in the expansion of grasslands in Mediterranean regions.

We chose to study the impact of these climatic changes on rhinoceros diets using **dental microwear texture analyses** (i.e., DMTA) because:

- rhinoceroses are abundant and diverse in the fossil record [1];
- extant rhinoceroses have **various herbivorous diets** (Fig. 1);
- DMTA is a powerful tool to study diet and infer paleodiets.

We focused on three **French** samples of distinct species of *Stephanorhinus* of different ages and localities (see materials).

Figure 1: Diets of the extant rhinoceroses
Dark blue: *Diceros bicornis* (black rhinoceros), light blue: *Ceratotherium simum* (white rhinoceros), brown: *Dicerorhinus sumatrensis* (Sumatran rhinoceros), orange: *Rhinoceros unicornis* (Indian rhinoceros), yellow: *Rhinoceros sondaicus* (Javan rhinoceros).

Materials & Methods

We conducted DMTA [2] on shearing and grinding facets (Fig. 2) of the protocone and protoconid/hypoconid of molars first in extant rhinoceros. We built a database with 62 wild shot specimens distributed in the five living species.

Figure 2: Precise localisation of the studied facets on second upper (left) and lower (right) molars.

Figure 3: Location of the sites

M: Montpellier, ~5.3 - 4.5 Mya, *S. megarhinus* (specimens from the collections of Montpellier); S: Senèze, ~2.21 - 2.09 Mya, *S. etruscus* (© wsnyder); V: Viallette, ~3.1 Mya, *S. elatus* (author unknown).

Then, we used this database to infer the diet of the three fossil samples of *Stephanorhinus* from France (Fig. 3). All specimens (extant and fossils) are kept in various European museum collections.

Results

We calculated and plotted the mean and standard deviation for three textural parameters (Fig. 4), from top to bottom: anisotropy (epsLar), complexity (Asfc) and fine textural fill volume (FTfv).

Figure 4: Barplots of the mean values of three textural parameters by species and by facet.
Asfc: complexity; epsLar: anisotropy; FTfv: fine textural fill volume (0.2µm)

Concerning the statistics:

- **MANOVA** on box cox transformed data suggested **differences by facet** (df= 1, p-value ~10⁻⁵) and **species** (df= 7, p-value > ~4.10⁻⁵). For fossils alone, no interspecific differences (df= 2, p-value ~0.1).
- **ANOVA** revealed that anisotropy explains interspecific differences, FTfv facet differences and complexity both (all p-values < 0.01). In Fig. 4, the results of post-hoc tests are shown when significant.

Few fossil specimens are anisotropic ([3,4]; epsLar > 0.005): less than 20% for both facets and species, except for shearing of *Stephanorhinus etruscus* (Fig. 5).

White rhinoceros and its calf grazing

Figure 5: Bubble charts of the percentage of anisotropic specimens against that of complex ones.

Discussion and Conclusions

- **Extant species display significant differences** in their microwear. The high anisotropy for the Sumatran rhinoceros was unexpected but might be due to bamboo and tough leaves consumption.
- Both facets provided complementary results:
 - Grinding facet:** the three *Stephanorhinus* samples cluster with the extant browsers *D. bicornis* and *R. sondaicus*, pointing towards **similar browsing paleodiets** for all three fossil samples.
 - Shearing facet:** differences between fossils and between fossil and extant samples might be due to paleodiets with **no real living analog** and/or to **different masticatory processes**.
- A browsing diet for *S. etruscus* sample implies the **persistence of local forested patches** during the **Pleistocene** around **Senèze**. Yet, the greater prevalence of anisotropic specimens for this sample might reflect the incorporation of **tough items in the diet** such as grasses or leaves.

References

1. Cerdeño, E. (1998). Diversity and evolutionary trends of the Family Rhinocerotidae (Perissodactyla). *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 141, 13-34.
2. Scott, R.S., Ungar, P.S., Bergstrom, T.S., Brown, C.A., Grine, F.E., Teaford, M.F., and Walker, A. (2005). Dental microwear texture analysis shows within-species diet variability in fossil hominins. *Nature* 436, 693-695.
3. Scott, R.S., Teaford, M.F., and Ungar, P.S. (2012). Dental Microwear Texture and Anthropoid Diets. *Am. J. Phys. Anthropol.* 147, 551-579.
4. Merceron G., Novello, A., and Scott, R.S. (2016). Paleoenvironments inferred from phytoliths and Dental Microwear Texture Analyses of meso-herbivores. *Geobios* 49, 135-146.

Acknowledgements

We thank the curators of all the visited institutions: S. Jiquel, B. Marandat and A.-L. Charruault (University of Montpellier), D. Berthet and F. Vigouroux (Musée des Confluences de Lyon), E. Robert (Université Claude Bernard Lyon 1), U. Göhlich, F. Zachos and A. Bibl (Naturhistorisches Museum Wien), C. Argot, V. Bouëtél and J. Lésur (Muséum National d'Histoire Naturelle, Paris), M. Lowe (University Museum of Zoology of Cambridge), E. Gilissen (Musée Royal d'Afrique Centrale, Tervuren), A. Lister, P. Brewer, and R. Portela-Miguez (The Natural History Museum, London).
Grants: TRIDENT (ANR-13-JSV7-0008-01), Région Rhône-Alpes Auvergne