

NATIONAL
GEOGRAPHIC
KIDS

Todelliset taitajat

DINOSAURUKSET

TÄYNNÄ
ALAN UUSINTA
TIETOA

National Geographicin
oppaana

STEVE BRUSATTE

Lela Nargi

TAMMI

Kaikille opettajilleni – alakoulusta
tohtoriopintoihin – jotka ruokkivat
rakkauttani oppimiseen ja tieteeseen. - SB

Jokaiselle lapselle, joka on joskus
halunnut tietää LISÄÄ. - LN

Copyright © 2020 National Geographic Partners,
LLC

Published by National Geographic Partners, LLC.
All rights reserved. Reproduction of the whole
or any part of the contents without written per-
mission from the publisher is prohibited.
NATIONAL GEOGRAPHIC and Yellow Border
Design are trademarks of the National
Geographic Society, used under license.

Suomentanut Jarkko lisäksi
Suomenkielinen laitos © Tammi 2024
Tammi on osa Werner Söderström Osakeyhtiötä
ISBN 978-952-04-5983-3
Painettu EU:ssa

Kiitokset:

Iso kiitos kaikille ystäväilleni ja kollegoilleni, jotka olen
maininnut tässä kirjassa, erityisesti Tom Challandsille,
Jon Hoadille, Junchang Lülle, Grzegorz Niedźwiedzkielle
ja Tom Williamsonille sekä hänen pojilleen Ryanille ja
Taylorille, samoin kaikille kollegoilleni eri puolilla
maailmaa sekä mentoreilleni (Paul Sereno, Mike Benton
ja Mark Norell). Olen erityisen kiitollinen National
Geographic Societylle, jonka rahoituksen turvin jahtasin
dinosauruksia Skotlannissa. Olen ylpeä saadessani olla
yksi National Geographicin oppaista. Lopuksi kiitokset
Lelalle, Karenille ja tämän kirjan takana toimineelle
työryhmälle – teitte tästä tosi hauskan projektin. - SB

Valtavat kiitokset Girl Friday Productionsille ja National
Geographicille siitä, että otitte minut mukaan tähän
hauskaan ja kiehtovaan projektiin. - LN

Tekijät ja julkaisija haluavat kiittää myös kirjan työ-
ryhmää: päätoimittaja Shelby Leesiä, apulaistoimittaja
Kathryn Williamsia, vastaavaa graafikkoa Amanda
Larsenia, valokuvatoimittaja Sarah J. Mockia, tuotanto-
toimittaja Molly Reidia ja tuotantoassistentti Anne
LeongSonia.

Todelliset taitajat

DINOSAURUKSET

Lela Nargi • Steve Brusatte
Suomentanut Jarkko Iisakka

TAMMI
HELSINKI

SISÄLLYSLUETTELO

ESIPUHE

National Geographicin opas
Steve Brusatte 9

LUKU 1

Mesotsooisien maailman-
kauden supertähtiä 10

Tutkijan johdanto	12
Eläköön dinosaurukset!	14
Ken on heistä kaikkein kookkain?	15
Kolossaaliset kasvinsyöjät	15
Jättimäiset lihansyöjät	18
Mihin sitä kokoa tarvitaan?	28
Maailman ensimmäinen kuuluisa dinosaurius: <i>Iguanodon</i>	30
Kenttätoissa: Dinojen tuntomerkit	32

LUKU 2

Täältä tulevat dinosaurukset 34

Tutkijan johdanto	36
Mikä oikeastaan on dinosaurus?	40
Kuinka dinosaurukset kehittyivät	43
Jurakausi	47
Liitukausi	51
Kenttätoissa: Jäljillä	60

LUKU 3

Dinosaurusten elämä 62

Tutkijan johdanto	64
Dinosaurusäitejä ja -isiä	66
Elämän alkutaipaleella	69
Selviytyminen luonnossa	70
Dinosauruksia pala palalta	72
Lihansyöjiä ja kalansyöjiä	75
Kasvinsyöjiä ja kaikkiruokaisia	75
Pysyviä painaumia	76
Höyhenhistoriaa	80
Dinosaurusten jäljillä	81
Kenttätöissä: Rousk, rousk!	84

LUKU 4

Dinosaurusten jälkeen 86

Tutkijan johdanto	88
Loppu (mutta ei ihan)	90
Elämää kenotsooisella maailmankaudella	93
Menneisyyden kaivelua	94
Fossiilinmetsästäjät	95
Luusodat	97
Retkiä dinosaurusten hautausmailla	99
Fossiilit ja tiede	104
Takaisin laboratorioon	106
Kenttätöissä: Työkälupakki	108
HAKEMISTO	110
KUVALÄHTEET	113

STEVE BRUSATTE

STEVE TUTKII
KIVESSÄ OLEVAA
MERIMATELIJAN
FOSSILIA EIGGIN
SAARELLA
SKOTLANNISSA.

ESIPUHE

Lapsena luonnontieteet eivät kiinnostaneet minua ollenkaan. Pidän niitä jopa kaikkein tylsimpinä aineina koulussa. En ollut niissä huono enkä kammonnut niitä. Olin vain paljon innostuneempi yhteiskuntaopista ja historiasta.

Kiinnostuin dinosauruksista vasta noin 14-vuotiaana, high schoolin ensimmäisellä luokalla. Se oli lähes kokonaan veljeni Chrisin ansiota. Hän on minua neljä vuotta nuorempi, ja kymmenvuotiaana hän oli edelleen hulluna dinosauruksiin. Chrisillä oli huoneessaan yli sata dinosauruskirjaa ja runsaasti dinosaurusleluja, ja seinät olivat dinosaurusjulisteiden peitossa. Hän oli tehnyt huoneestaan pienen dinosaurusmuseon. Oma huoneeni muistutti enemmän urheilumuseota: kaikkialla oli urheilujoukkueiden viirejä ja baseball-kortteja.

Koulun tiedenäyttely lähestyi, ja Chris halusi tehdä sitä varten jotakin dinosauruksiin liittyvää. Hän pyysi minua auttamaan, joten ryhdyimme yhdessä etsimään tietoa kirjoista. Ja vaikken ollut piitannut dinosauruksista enää aikoihin, jäinkin äkkiä koukuun.

Hieman myöhemmin saimme kotiimme ensimmäisen tietokoneemme. Vaikka sen ajan internet ei ollut mitään verrattuna nykyiseen, monilla isoilla museoilla oli nettisivut, joilla kerrottiin niiden näyttelyistä ja paleontologien tutkimuksista. Pystyin tilaamaan postituslistoja, joiden kautta sain lukea uusista löydöistä. Ahmin kaiken mahdollisen tiedon dinosauruksista ja fossiileista. Ehkä aiemman historiainnostukseni vuoksi dinosaurukset eivät kiinnostaneet minua näyttelyesineinä tai hirviöinä. Minulle ne merkitsivät hämmästyttäviä johtolankoja siitä, miten planeettamme oli muuttunut ja kehittynyt. Silloin päätin, että halusin ryhtyä paleontologiksi. Sen sijaan Chris, joka lapsena oli dinosaurusten lumoissa, ryhtyi aikuisena opiskelemaan historiaa!

Monet tuntemani paleontologit ovat erittäin kiinnostuneita historiasta. Fossiilithan ovat ikään kuin käsikirjoituksia tai muinaisia kirjakääröjä, jotka tarjoavat meille johtolankoja menneisyydestä. Museot toimivat arkistoina, joissa yrittämme yhdistellä johtolankoja ja päätellä, mitä kauan sitten tapahtui. Näin rakennamme kertomuksia, joiden avulla saamme tarkemman kuvan muinaisista tapahtumista, mullistuksista ja sukupuutoista. Voisi sanoa, että paleontologit todella ovat eräänlaisia historiantutkijoita.

Kun tutkit tätä kirjaa, törmäät vielä monta kertaa minun kertomuksiini ja päätelmiini, kun sukellamme yhdessä dinosaurusten maailmaan.

– Steve Brusatte

STEVE TOVEREINEEN TYÖN
TOUHUSSA ROMANIASSA.

TYRANNOSAURUS REX,
DINOSAURUSTEN SUPER-
TÄHDISTÄ TUNNETUIN.

LUKU 1

MESOTSOOISEN MAAILMANKAUDEN SUPERTÄHTIÄ

JOHDANTO

Olin teini-ikäinen, kun parhaiten ja kokonaisimpana säilynyt *Tyrannosaurus rexin* luuranko – lempinimeltään Sue – asetettiin näytteille Chicagon Field Museumiin Yhdysvalloissa. Lapsuudenkotini sijaitsi noin 120 kilometrin päässä Ottawassa, sekini Illinoisin osavaltiossa. Seudulla ei ollut montakaan museota, joten Field oli ikään kuin oma lähimuseoni.

STEVE BRUSATTE

Kun astuin Suen näyttelyhuoneeseen, muistan ajatelleeni, että eläin oli valtava... ja pelottava. Ilmestys oli lumoava, ja Suen näkeminen vahvisti aikeeni ryhtyä paleontologiksi. Edessänihan oli eräs suurimmista maalla eläneistä pedoista koko maapallon historiassa. Ja se oli aivan oikea eläin! Se kuoriutui ja kasvoi isoksi; se liikkui ja söi; se näki ja kuuli ja hengitti.

Noin kymmenen vuoden ajan merkittävä osa työstäni on pyörinyt tyrannosaurien ympärillä. Olen kuvannut tieteelle useita uusia tyrannosaurislajeja, kuten *Qianzhousauruksen*, *Timurlengian*, *Juratyrintin* ja *Alioramus altain*. Olen laatinut sukupuita, jotta oppisimme ymmärtämään, kuinka dinosaurusten ihmisen kokoiset esi-isät kehittyivät hirmuisiksi jättiläisiksi. On havaittu, että tyrannosaurit saivat alkunsa yli 100 miljoonaa vuotta ennen kuin *T. rex* astui

näyttämölle. Suurimman osan historiastaan tyrannosaurit olivat melko huomaamattomia eläimiä, jotka jäivät toiseksi muille jättikokoisille pedoille, kuten allosaureille, ceratosaureille ja spinosaureille. Tilanne muuttui dinosaurusten ajan (joka tunnetaan myös mesotsooisena maailmankautena) viimeisten 20 miljoonan vuoden aikana. Silloin, syistä joita emme vielä oikein tunne, tyrannosaurit alkoivat kasvaa valtaviksi, ja niistä tuli Pohjois-Amerikan ja Aasian valtiaita. Nuo suunnattomat pedot hallitsivat yksin ravintoketjun huipulla. Siihen aikaan mikään muu saalistaja ei päässyt lähellekään samaa kokoa, eikä pääse nykyäänkään, kun suurin maalla elävä petoeläin on jääkarhu.

Luulen, että dinosaurukset kiehtovat ihmisiä niin paljon myös siksi, että ne ovat monella tavalla vielä ihmeellisempiä kuin ihmisten luomat taruolennot; nuo vanhojen satujen hirviöt, lohikäärmeet ja yksisarviset. Mutta dinosauruksia oli oikeasti olemassa. Ja kaikista dinosauruksista juuri *T. rex* – valtavine päineen, pikkuruisine eturaajoineen, tasapainoa tukevine pitkine häntineen ja lihaksikkaine jalkoineen – on hirmuliskojen hämmästyttävyyden huippu!

KOLMEN NÄLKÄISEN SAALISTAJAN
SAARTAMA CAMPTOSAURUS.

SE OLI
AIVAN OIKEA ELÄIN!
SE KUORIUTUI JA KASVOI
ISOIKSI; SE LIIKKUI JA SÖI;
SE NÄKI JA KUULI
JA HENGITTI.

STEVE BRUSATTE RYHMINEEN
PORTUGALISSA.

DINOSAURUKSET OLIVAT MAAPALLON VALTIAITA,

**TAVALLAAN NE HALLITSEVAT SITÄ VIELÄKIN!
ON KULUNUT NOIN 66 MILJOONAA VUOTTA SIITÄ,
KUN VIIMEISET NOISTA PELOTTAVAN SUURISTA
MATELJOISTA KULKIVAT PLANEETALLAMME.**

ELÄKÖÖN DINOSAURUKSET!

Hirmuliskojen fanit – iästä riippumatta – eivät tunnu saavan niistä tarpeekseen, ja syy on helppo ymmärtää. Tutkijat löytävät koko ajan jotakin uutta. Kukaan ei voi ennustaa, milloin uusilta paleontologisilta kaivauksilta paljastuu seuraava suuri löytö.

Kenties vielä jonakin päivänä ratkaisemme loputkin arvoitukset siitä, miten dinosaurukset kehittyivät ja minkälaista niiden elämä maapallolla oli. Sitä odotellessa on kuitenkin jännittävää ajatella kaikkia niitä ihmeellisyyksiä, joita olemme jo oppineet hirmuliskoista, ja tulevaisuudessa saamme iloita uusista kiehtovista löydöistä. Osittain juuri siksi dinosaurukset ovatkin niin mahtava juttu!

Dinoinnollemme on myös eräs hyvin yksinkertainen syy: mikään yhtä suuri olento ei ole kävellyt maalla sen jälkeen, kun suurimmat dinosaurukset kuolivat sukupuuttoon. Jotkin dinosauruksista kohosivat korkeammalle kuin nykyiset kerrostalot, toisten kallot olivat ruokapöydän kokoisia, ja joidenkin hampaat olivat yhtä pitkiä kuin ihmisen käsi. Hirmuliskot olivat tosiaankin melkoisia supertähtiä!

AIKAMATKA MESOTSOOISELLE MAAILMANKAUDELLE

Maapallo on suunnilleen 4,6 miljardia vuotta vanha. Siinä ajassa planeettamme on kokenut paljon muutoksia! Muutosten perusteella tutkijat ovat pilkkoneet maapallon historian muutaman miljoonan vuoden mittaisiin pätkiin. Jotta pätkiä voitaisiin tutkia ja käsitellä ja jotta kaikki ymmärtäisivät, mistä pätkästä puhutaan, ajanjaksoille on annettu nimet. Tutkijat keksivät kolmijakoisen järjestelmän, joka koostuu maailmankausista, kausista ja epookeista. Ihmisten tarina sijoittuu kokonaan kenotsooiselle maailmankaudelle, joka alkoi 65,5 miljoonaa vuotta sitten ja jatkuu edelleen. Varhaiset esi-isämme saivat alkunsa maailmankauden keskivaiheilla, neogeenikauden lopussa.

Tämä kirja sijoittuu kuitenkin varhaisemmalle ajalle. Kaikki sen tapahtumat kuuluvat mesotsooiselle maailmankaudelle, joka alkoi 251 miljoonaa vuotta sitten ja päättyi 65,5 miljoonaa vuotta sitten. Mesotsooinen maailmankausi jakautuu kolmeen kauteen: triaskauteen, jurakauteen ja liitukauteen.

KENOTSOOINEN MAAILMANKAUSI (65,5 MVS. (MILJOONAA VUOTTA SITTEEN) →)

KVARTAÄRIKAUSI (2,6 MVS. →)
HOLOSEENIEPOOKKI (11 700 VS. (VUOTTA SITTEEN) →)
PLEISTOSEENIEPOOKKI (2,6 MVS. – 11 700 VS.)

NEOGEENIKAUSI (23,0–2,6 MVS.)
PLIOSEENIEPOOKKI (5,3–2,6 MVS.)
MIOSEENIEPOOKKI (23,0–5,3 MVS.)

PALEOGEENIKAUSI (65,5–23,0 MVS.)
OLIGOSEENIEPOOKKI (33,9–23,0 MVS.)
EODESEENIEPOOKKI (55,8–33,9 MVS.)
PALEODESEENIEPOOKKI (65,5–55,8 MVS.)

MESOTSOOINEN MAAILMANKAUSI (251–65,5 MVS.)

LIITUKAUSI (145,5–65,5 MVS.)
MYÖHÄISLIITU (100,5–65,5 MVS.)
VARHAISLIITU (145,5–100,5 MVS.)

JURAKAUSI (199,6–145,5 MVS.)
MYÖHÄISJURA (163–145,5 MVS.)
KESKIJURA (174–163 MVS.)
VARHAISJURA (199,6–174 MVS.)

TRIASKAUSI (251–199,6 MVS.)
MYÖHÄISTRIAS (237–199,6 MVS.)
KESKITRIAS (247–237 MVS.)
VARHAISTRIAS (251–247 MVS.)

KEN ON HEISTÄ KAIKKEIN KOOKKAIN?

Kun paleontologit kaivoivat esiin luufossiileja argentiinalaiselta aavikolta vuonna 2014, löydöt pääsivät nopeasti otsikoihin. Sanomalehdet kaikkialla maailmassa julistivat, että dinosauruksista suurin oli löytynyt! Aluksi tieteilijät kutsuivat uutta sauropodilajia titanosaurukseksi (kunnes antoivat sille nimen *Patagotitan mayorum* vuonna 2017) ja arvioivat sen olleen 37 metriä pitkä ja noin 77 000 kilon painoinen.

Tuo jättiläinen saattoi olla suurin siihen mennessä löydetty kasvinsyöjä, mutta se ei ollut ainoa laatuaan. Vaikka mielikuvissamme rynnistääkin usein valtavia lihansyöjiä, jotka järjestyttävät maata jahdatessaan saalista, niin kokonsa puolesta ne jäivät toiseksi suunnatommille kasvinsyöjille.

KOLOSSAALISET KASVINSYÖJÄT

Ensimmäiset kasvinsyöjädinosaaurukset olivat pieniä. Vuosisatojen kuluessa ne kuitenkin kasvoivat isommiksi ja isommiksi ja isommiksi... kunnes syntyi titanosaureina tunnettu ryhmä. Noita pitkäkaulaisia, pienipäisiä, suomupitteisiä ja kasveja syöviä sauropodeja eli jotakuinkin kaikkialla maapallolla siihen asti, kunnes dinosaurukset kuolivat sukupuuttoon.

Titanosaureja on löydetty tähän mennessä noin 50 lajia. Suurimman niistä oli syötävä joka päivä auton painoinen määrä kasveja saadakseen vatsansa täyteen. Miten kasvit oikein riittivät? Titanosaurit söivät erilaisia kasveja sen mukaan, missä ne elivät ja kuinka korkealle ne ylsivät. Ravintokasveja olivat muun muassa palmut, palmupuita muistuttavat käypalmut, käpyjä kasvattavat puut eli havupuut ja jotkin heinät. Tutkijat arvelevat, että samaan aikaan eläneet titanosaurilajit söivät erilaista ravintoa: jokin laji saattoi syödä enimmäkseen lehtiä ja toinen puolestaan puisempaa kasviainesta. Valikoivan

PATAGOTITAN, SUURIN KOSKAAN
LÖYDETTY DINOSAURUS
(TÄHÄN MENNESSÄ!).

KUUSIMETRINEN MAGYAROSAURUS OLI
PIENIKOKOINEN... TITANOSAURIKSI.

ruokavalion ansiosta kaikilla lajeilla oli tilaa menestyä, ja jotkut niistä kasvoivat valtaviin mittoihin.

Vaikka puhummekin titaa-neista, kaikki titanosaurit eivät suinkaan kasvaneet jättiläisiksi. Esimerkiksi nykyisen Keski-Euroopan alueella elänyt *Magyarosaurus* oli ainoastaan kuutisen metriä pitkä ja painoi noin 900 kiloa. Se oli siis yhtä pitkä kuin kirahvi, ja kevyempi kuin jotkin suuret jääkarhut!

Argentinosaurus sen sijaan oli todellinen titaani. Vuosien ajan se piti hallussaan isoimman dinon titteliä. Valtavan liskon luita löydettiin ensin Argentiinasta, ja siitä eläin sai nimensä. Paleontologit löysivät fossiloituneita kylkiluita, muutaman

selkänikaman ja yhden reisiluun. Lisäksi löydettiin yli puolitoista metriä pitkä sääriluu. Siis ainakin yhtä pitkä kuin moni tämän kirjan lukija!

Argentinosaurus luurankoa kootessaan tieteilijät arvioivat sen olleen 35 metriä pitkä. Noin 54 000 kilon painoa kannatteli neljä lyhyttä jalkaa. Eläimellä oli painava, taipuisa häntä sekä pitkä ja paksu kaula, jonka avulla se yletti hamuaamaan ruokaa kotimetsiensä puunlatvoista. Teroitettuja lyijykyniä muistuttaneet hampaat jauhoivat ja pureskelivat tehokkaasti kaikenlaista sitkeää kasvi-

nesta, kuten esihistoriallisten havupuiden neulasia ja käpyjä. Nuo puut muistuttivat nykyajan metsissä kasvavia pihtoja ja mäntyjä.

Vuonna 2014 *Argentinosaurus* menetti isoimman dinon tittelin *Patagotitanille*. Eläin oli niin suuri, että luonnollisen kokoiseksi kootun

VALTAVA ARGENTINOSAURUS OLI TODELLINEN TITAANI.

ARGENTINOSAURUKSEN LUURANKOA KOOTESSAAN TIETEILIJÄT ARVIOIVAT SEN OLLEEN 35 METRIÄ PITKÄ.

EI OLE HELPPOA OLLA HIRMU

Kun painaa 77 tonnia, jokainen askel on tosi raskas. Paino saa maan tärahtelemään jalkojen alla, ja sen kannatteleminen vaatii keholta valtavia ponnistuksia. Itse asiassa tutkijat arvelevat, että suurimmat dinosaurukset kasvoivat niin isoiksi kuin mahdollista. Niiden luurangot eivät olisi mitenkään voineet kannatella enää yhtään kiloa enempiä.

Miten nuo suunnattomat eläimet sitten pystyivät tekemään yhtään mitään? *Patagotitan* oli sopeutunut kokoonsa usein eri tavoin. Sen pitkä häntä esimerkiksi toimi vastapainona pitkälle kaulalle. Kävellessään hirmulisko huojui edestakaisin, jolloin takajalkoja oli helpompi liikuttaa. Puunrunkoja muistuttavat neljä jalkaa olivat seistessä hieman harallaan, ja kummallisen asennon ansiosta jalkojen oli helpompi kannatella *Patagotitanin* valtavaa painoa. Titanosauruksen limittäiset selkänikamat toimivat nekin tukena. Osa nikamista oli onttoja, toisin sanoen tavallista kevyempiä.

Paleontologit arvelevat, että *Patagotitanilla* on kenties ollut suuri, nelikammioinen sydän, joka

PATAGOTITANIN HÄNTÄ TOIMI VASTAPAINONA SEN KAULALLE.

PATAGOTITANIN REISILUU ON 2,4 METRIÄ PITKÄ.

muistutti enemmän lintujen ja nisäkkäiden sydämiä kuin nykyisten matelijoiden kolmikammioista sydäntä. *Patagotitanin* sydämen ympärystmitta oli 1,8 metriä. Se painoi 230 kiloa ja pumppasi kehon läpi 90 litraa verta joka viides sekunti. Mutta koska eläimen sydän oli niin kaukana varpaista, tutkijat ihmettelevät, miten veri oikein pääsi raajoista takaisin rintaan asti. He uskovat vastauksen löytyvän *Patagotitanin* nilkkojen kireästä nahasta. Se on voinut puristaa nilkkoja samalla tavalla kuin joidenkin urheilijoiden käyttämät kompressiosukat, ja siksi kehon ulommassa osassa on ollut riittävästi painetta puskea verta takaisin kaukana sykkivään sydämeen.

PATAGOTITANIN SYDÄMEN YMPÄRYSMITTA OLI 1,8 METRIÄ.

KASVINSYÖJIEN MENESTYSTARINA

Kasveja syöviä dinosauruksia oli jura- ja liitukaudella paljon enemmän kuin niiden lihansyöjäserkkuja. Itse asiassa jokaista suurta ja hirmuista lihansyöjää kohti maapallolla vaelsi sata kasvinsyöjää. Se tarkoittaa, että kasvillisuutta on täytynyt olla paljon, ja lisäksi dinosaurukset ovat olleet erittäin hyviä syömään kaikkia erilaisia kasveja, joita planeettallamme on kasvanut. Eikä ravinto ole koostunut pelkistä lehdistä, vaan hirmuliskot hotkivat myös puunkuorta, juuria, käpyjä, varsia, oksia – mitä vain. Miten ne pystyivät siihen? Kehittämällä tehtävään täydellisesti sopivat hampaat (ks. luku 3). Sauropodit hallitsivat planeettaa hampaidensa ansiosta!

APATOSAURUKSIA KÄSVIS-
RUOKAA METSÄSTÄMÄSSÄ.

luurangon pää ja kaula yltävät ulos museosalista, jossa sitä säilytetään. Kummakos tuo, kun ottaa huomioon, että pelkästään eläimen reisiluu on 2,4 metriä pitkä. Argentiinassa sijainneilta kaivauksilta on löydetty kaikkiaan 223 *Patagotitanin* luuta (mutta vain yksi hammas eikä ollenkaan pääkalloa). Näin se on eräs kokonaisimmista koskaan löydettyistä dinosauruksen luurangoista.

Mutta oliko se tosiaan kaikista dinosauruksista jättimäinen? Jotkut tutkijat ovat toista mieltä. He lyövät vetoa *Amphicoeliasin* puolesta. Ei ole kumma, vaikkeet olisi koskaan kuullutkaan siitä. *Amphicoelias* on eräs dinosaurustutkimuksen suuria arvoituksia. 1870-luvulla Yhdysvaltojen Keski-Coloradon kallioisesta maaperästä kaivettiin esiin valtava reisiluu ja 1,5-metrinen selkänikama. Fossiilit löytänyt paleontologi teki niistä muistiinpanoja ja piirroksia. Hän arveli jäänteiden kuuluneen dinosaurukselle, joka oli 58 metriä pitkä ja painoi noin 100 000 kiloa. Sitten hän lastasi luut junaan ja lähetti ne New Yorkin luonnonhistorialliseen museoon.

Saapuivatko luut koskaan määränpäähänsä? Sitä ei tiedä kukaan, sillä niitä ei nähty enää koskaan, eikä kenelläkään ole aavistustakaan siitä, mitä niille oikein tapahtui. Vuosien mittaan monet paleontologit ovat käyneet etsimässä luita museon fossiilikokoelmasta, mutta toistaiseksi kenelläkään ei ole ollut onnea. Löytyvätkö luut vielä joskus ja todistavat, että *Amphicoelias* oli isompi kuin *Patagotitan*? Vai löydetäänkö jonakin päivänä uusi superjätti, joka syrjäyttää *Patagotitanin* ykköspaikaltaan?

JÄTTIMÄISET LIHANSYÖJÄT

66–67 miljoonaa vuotta sitten elänyt *Tyrannosaurus rex* oli epäilemättä suuri ja hirmuinen dinosaurus. Jo nimi kertoo kaiken, sillä se tarkoittaa ”tyranniliskojen kuningasta”. *T. rex* oli alkuperäinen eläinten kuningas kauan ennen kuin ensimmäinen leijona syntyi.

Kun ennallistettu *T. rexin* luuranko pantiin näytille New Yorkin luonnonhistorialliseen museoon vuonna 1906, tutkijat uskoivat löytäneensä suurimman koskaan eläneen lihansyöjän.

Kuinka isosta eläimestä siis on kyse? Suurin tähän mennessä löydetty *T. rex* kaivettiin esiin Yhdysvaltojen Etelä-Dakotassa 1980-luvulla. Juuri se on nimeltään Sue. Sue on useista systä todella vaikuttava yksilö. Ensinnäkin se on täydellisin koskaan koottu *T. rexin* luuranko, sillä fossiilimetsästäjä Sue Hendrickson on löytänyt 90 prosenttia sen jäänteistä. Sue-saurus on kaikkiaan lähes 13 metriä pitkä ja neljä metriä korkea. Pelkästään sen kallo painaa 270 kiloa. Lihaksineen, elimineen ja muine osineen kokonainen hirmulisko on luultavasti painanut eläessään noin 8 000 kiloa.

Kuten muutkin suurista suurimmat saalistajat, Sue kuului teropodeihin (luvussa 2 selitetään, mitä se tarkoittaa). Se ja muut *T. rexit* kehittyivät liitukaudella dinosaurusten ajan lähestyessä loppuaan. Suea edeltäneet lihansyöjät eivät olleet läheskään yhtä isoja. Tutkijat arvelevat tyrannosaurien kehittyneen yhtä valtaviksi kuin Sue vasta sen jälkeen, kun niiden aivot olivat kasvaneet niin suuriksi, että pedoista tuli ovelampia kuin saaliseläimensä – ja yhä useammat päätyivät tyrannien hampaisiin.

SUE ON TÄYDELLISIN KOSKAAN
LÖYDETTY *T. REXIN* LUURANKO.

SUELLA ON SUURET HAMPAAT, JOTTA
SE VOISI SYÖDÄ SINUT PAREMMIN.

VOI MITEN PIENET KÄDET SINULLA ONKAAN

MIKSI *T. REXIN*
ETURAAJAT
OLIVAT NIIN
PIENET?

Eräs paleontologian suurista arvoituksista on aina ollut se, mihin *T. rex* oikein käytti eturaajojaan – ja miksi ne olivat niin pikkuruiset. Raajat olivat uskomattoman lihaksikkaat ja vahvat, ja kummallakin olisi voinut nostaa 180 kilon painon! Pienillä nysillä on siis täytynyt olla jokin tärkeä tehtävä. Mutta mikä? Jotkut tutkijat arvelevat eturaajojen kehittyneen sellaisiksi, jotta ne tasapainottaisivat *T. rexin* pään ylimääräistä painoa. Tosiasiassa aiheesta on paljon teorioita, mutta yhtäkään ei ole onnistuttu todistamaan.

T. REX RUOKAILEMASSA
TRICERATOPSIN
HAASKALLA.

Olisi ollut hirvittävää törmätä elävään Sueen puiden keskellä. Vihertävien, kyhmyisten suomujensa ansiosta se olisi sulautunut ympäristöönsä – ruoka-aikaan asti! Kuvittele hirmulisko syöksymässä kimppuusi valtavine leukoineen, joissa on noin 60 sahalaitaista, banaanin kokoista hammasta. Eräs Suen hampaista on 30 senttiä pitkä. Tuollaiset hampaat voisivat musertaa luita: sinun luusi (jos olisit elänyt 67 miljoonaa vuotta sitten), *Triceratopsin* luut ja jopa muiden *T. rexien* luut. Kyllä, Sue oli myös kannibaali.

Sue olisi nuuskinut sinut esiin piilosta erinomaisen hajuaistinsa avulla. Sen hajukäämi (hajuaistista vastaava aivojen osa) oli nimittäin suunnilleen golfpallon kokoinen, siis aika iso muiden dinosaurusten hajukäämeihin verrattuna. Sue juoksi ketterästi takajaloillaan, etkä olisi päässyt sitä pakoon. Sen pikkuisissa eturaajoissa oli kaksi terävää raatelukynttä. Jotkut tutkijat ovat arvelleet, ettei Sue kenties ollutkaan peto vaan haaskaeläin, joka söi kuolleita

**GIGANOTOSAURUKSELLA
OLI ISOT, VEITSIMÄISET HAMPAAT
JA LYHYISSÄ ETURAAJOISSA
TERÄVÄT RAATELU-
KYNNET.**

eläimiä. Todellisuudessa se on saattanut olla molempia.

Kukaan ei tiedä varmasti, oliko Sue todella naaras. Joidenkin tutkijoiden teorian mukaan naaraspuoliset *T. rex*it olivat kuitenkin uroksia kookkaampia, jopa 450 kiloa painavampia.

T. rex ei kuitenkaan ollut dinosaurusten ajan ainoa suuri lihansyöjä. Vuonna 1995 maailma sai kuulla hirmuliskosta, joka saattoi olla pendoista toiseksi suurin. Tuolloin kaksi paleontologia kuvasi tieteelle uuden Argentiinasta löytämänsä lihansyöjälajin. He antoivat sille nimen *Giganotosaurus*. Se eli eteläisen pallonpuoliskon soisilla alueilla noin 30 miljoonaa vuotta ennen *T. rex*iä. *Giganotosaurus* oli suunnilleen yhtä pitkä kuin *T. rex*, mutta painoi vain viitisen tuhatta kiloa. Silti melkoinen hirmu!

*T. rex*in tavoin *Giganotosauruksellakin* oli isot, veitsimäiset hampaat ja lyhyissä eturajoissa terävät raatelukynnet. Kynsiä oli kuitenkin kolme eikä kaksi kuten *T. rex*illä. Voi olla, että *Giganotosaurus* metsästi laumoissa ja iski kyntensä huono-onnisiin titanosaureihin, jotka se sitten rusensi vahvoilla leuoillaan. Samanlaiset hampaat voisi nykyään löytää hain suusta, ja niillä *Giganotosaurus* tavoitteli

uhrinsa jalkoja yrittäen haavoittaa ja kaataa sitä.

Tähän mennessä *Giganotosauruksen* fossiileja on löydetty vain muutamia. Tutkijat tietävät siitä vähemmän kuin *T. rex*istä. Siksi heidän on vaikea päätellä, kuinka tuo hirviö saavutti hirmuisen kokonsa. Ehkä se varttui aikuiseksi jo hyvin nuorena. Tai ehkä se oli pitkäikäinen, joten sillä oli monta vuotta aikaa kasvaa erityisen suureksi. Kysymykseen ei välttämättä saada vastausta, ellei *Giganotosauruksen* fossiileja löydy lisää.

Tutkijat löysivät kuitenkin uuden jättiläispedon vuonna 2014. Se on edeltäjiään pidempi – ja oudompi. *Spinosaurus* (nimi tarkoittaa ”piikkiliskoa”) tuli kuuluisaksi vasta hiljattain, mutta se löydettiin alkujaan jo vuonna 1911 Egyptistä, Saharan autiomaasta. Luut löytänyt paleontologi vei ne tutkittavaksi Saksaan, Müncheniin. Toisen maailmansodan aikana Müncheniä kuitenkin pommitettiin, ja kaikki *Spinosauruksen* fossiilit tuhoutuivat. Todisteet huikeasta hirmuliskosta katosivat savuna ilmaan.

Hypätään muutama vuosikymmen eteenpäin, ja *Spinosaurus* ilmestyy uudelleen

KAIKILLE DINOISTA INNOSTUNEILLE!

SINUSTAKIN VOI TULLA DINOMAAILMAN TODELLINEN TUNTIJA!

Jättimäisistä lihansyöjistä höyhenpeitteisiin fossiileihin: näiden kansien välistä löydät nimet, numerot, aikajajat ja kaivauksilla ahtertavien paleontologien uusimmat löydöt sekä paljon muuta. Tutustu pitkäkaulaiseen *Dreadnoughtusiin* ja pikkuruiseen *Compsognathusiin*. Juokse *Tyrannosaurus rexin* rinnalla ja pulahda *Spinosauruksen* seuraan. Perehdy esihistorian isoimpiin ja hurjimpiin petoihin. Tähän kirjaan mahtuu kaikki, mitä olet ikinä halunnut tietää dinosauksista!

Kirjan sivuilla tapaavat myös alan asiantuntijan, tohtori **STEVE BRUSATTEN**, joka tutkii dinosauksia ja muiden eläinten fossiileja. Hän on nimennyt yli 15 uutta lajia, esimerkiksi *Qianzhousauruksen* (lempinimeltään Pinokkio rex), *Zhenyuanlongin*, *Timurlengian* ja *Balaurin*. Brusatte on tehnyt kenttätöitä eri puolilla maailmaa, esiintyy usein televisiossa ja radiossa ja on erityisen kiinnostunut dinosauksien alkuperästä ja evoluutiosta. Hän johdattaa sinut mahtavien dinosauksien ihmeelliseen maailmaan ja tarjoilee alan tuoreimmat tiedonjyvät.

UUSI
SARIA

Haluatko todelliseksi taitajaksi? Sarjan jokainen osa sukeltaa syvälle tiedon maailmaan ja tarjoaa uutta, tutkittua tietoa lempiaiheestasi suoraan huippuammattilaisilta. Upea valokuvakuvitus ja kiehtovat faktat tekevät oppimisesta elämyksen!

9 789520 459833

www.tammi.fi

L58

ISBN 978-952-04-5983-3