

Variation in parietal bone thickness and structural arrangement in Eastern African erectus-like Homo: comparative evidence from late Early Pleistocene Uadi Aalad and Mulhuli-Amo, Danakil depression of Eritrea.

C. Zanolli, L. Bondioli, F. Candilio, A. Coppa, D.W. Frayer, Y. Libsekal, T. Medin, L. Rook, D. Tesfay, R. Macchiarelli

► To cite this version:

C. Zanolli, L. Bondioli, F. Candilio, A. Coppa, D.W. Frayer, et al.. Variation in parietal bone thickness and structural arrangement in Eastern African erectus-like Homo: comparative evidence from late Early Pleistocene Uadi Aalad and Mulhuli-Amo, Danakil depression of Eritrea.. American Journal of Physical Anthropology, 2016, 159, suppl. S62, pp.243-244. hal-02910704

HAL Id: hal-02910704

<https://hal.science/hal-02910704>

Submitted on 1 Mar 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

Variation in parietal bone thickness and structural arrangement in Eastern African *erectus*-like *Homo*: comparative evidence from late Early Pleistocene Uadi Aalad and Mulhuli-Amo, Danakil depression of Eritrea

CLÉMENT ZANOLLI¹, LUCA BONDIOLI², FRANCESCA CANDILIO³, ALFREDO COPPA³, DAVID W. FRAYER⁴, YOSIEF LIBSEKAL⁵, TSEGAI MEDIN^{5,6}, LORENZO ROOK⁷, DAWIT TESFAY^{3,8}, and ROBERTO MACCHIARELLI^{9,10}.

¹UMR 5288 AMIS CNRS-Université de Toulouse Paul Sabatier, France, ²Sezione di Bioarcheologia, Museo Nazionale Preistorico Etnografico "Luigi Pigorini", Rome, Italy, ³Dipartimento di Biologia Ambientale, Università di Roma "La Sapienza", Italy, ⁴Department of Anthropology, University of Kansas, Lawrence, KS, ⁵National Museum of Eritrea, Asmara, Eritrea, ⁶Institut Catala de Paleoecologia Humana i Evolució Social, Universitat Rovira i Virgili, Tarragona, Spain, ⁷Dipartimento di Scienze della Terra, Università di Firenze, Italy, ⁸Northern Red Sea Regional Museum, Massawa, Eritrea, ⁹UMR 7194 CNRS-Muséum national d'Histoire naturelle, Paris, France, ¹⁰Département Géosciences, Université de Poitiers, France.

Cranial vault thickness behaves as a highly variable feature in extant and fossil humans. While traditionally used to define *H. erectus s.l.* because of its relatively thick-walled bones, recent estimates show that, along the mid-sagittal plane and at the frontal and parietal eminences, bone thickness does not markedly differ between *H. erectus s.l.* and anatomically modern humans, nor does it reliably distinguish African and Asian *erectus*-like representatives. However, compared to the parasagittal areas, paleoanthropological information on thickness variation along the lateral parietal wall is scarce.

By using direct, CT- and microCT-based observations, we quantified the tabular and diploic thickness in two circa 1 Ma parietal bones from the 4.7 km apart but stratigraphically correlated sites of Uadi Aalad and Mulhuli-Amo, Eritrean Danakil depression. The first belongs to the nearly complete UA 31 cranium, noted for its blend of *erectus*-like and derived morphoarchitectural features. The second parietal bone is part of an incomplete cranium preliminarily labelled MA 64-88-378, assembled from nine elements collected on the surface in 2011-2014, whose global shape closely resembles UA 31.

While our records do not systematically sample homologous landmarks but rather comparable regions in UA 31 and MA 64-88-378, their relative thickness at various sites is nearly invariably diploë>outer≥inner table, even if proportions vary site-specifically. In all cases, intra-individual thickness variation tends to exceed that commonly observed in extant humans. We found a similar pattern, but expressing even more contrasted values, in the chronologically slightly younger parietal specimen from Gombore, at Melka Kunture, Ethiopia.

Funding support provided by: Italian Ministry for University and Research, Univ. "La Sapienza" of Rome ("Grandi Scavi"), Italian Ministry for Foreign Affairs, French CNRS.

Preferred presentation medium: poster
Appropriate session: Paleoanthropology