
New crania from Seymour Island (Antarctica) shed light
on anatomy of Eocene penguins

Carolina ACOSTA HOSPITALECHE

CONICET. División Paleontología de Vertebrados, Museo de La Plata,
Paseo del Bosque s/n, B1900FWA La Plata, Argentina

<acostacaro@fcnym.unlp.edu.ar>

Abstract: Antarctic skulls attributable to fossil penguins are rare. Three new penguin crania
from Antarctica are here described providing an insight into their feeding function. One of
the specimens studied is largely a natural endocast, slightly damaged, and lacking preserved
osteological details. Two other specimens are the best preserved fossil penguin crania from
Antarctica, enabling the study of characters not observed so far. All of them come from the
uppermost Submeseta Allomember of the La Meseta Formation (Eocene–?Oligocene),
Seymour (Marambio) Island, Antarctic Peninsula. The results of the comparative studies
suggest that Paleogene penguins were long−skulled birds, with strong nuchal crests and
deep temporal fossae. The configuration of the nuchal crests, the temporal fossae, and the
parasphenoidal processes, appears to indicate the presence of powerful muscles. The nasal
gland sulcus devoid of a supraorbital edge is typical of piscivorous species.

Key words: Antarctica, Sphenisciformes, crania, La Meseta Formation, late Eocene.

Introduction

Penguins (Aves, Sphenisciformes) are the best represented Paleogene Antarc−
tic seabirds. This is probably so because of the intrinsic features of their skeletons,
dense and heavy bones increase the chance of fossilization, and the presumably
gregarious habit, typical of extant species. The oldest penguin record is known
from the Paleocene of New Zealand (Slack et al. 2006). In the Antarctic Peninsula
region, penguins have a continuous record in the James Ross Basin, spanning the
Late Paleocene to the Eocene–?earliest Oligocene (for stratigraphic details see
Marenssi et al. 2012).

Skulls of extinct penguins are rare, even in Antarctica where thousands of fos−
sil specimens have been collected on Seymour Island (Reguero et al. 2013). Most
of the known remains are non−articulated bones and a vast majority of holotypes of
penguin species from Antarctica are either tarsometatarsi (Myrcha et al. 2002;

Pol. Polar Res. 34 (4): 397–412, 2013

vol. 34, no. 4, pp. 397–412, 2013 doi: 10.2478/popore−2013−0018


Jadwiszczak 2006; Tambussi et al. 2006) or humeri (Tambussi and Acosta Hospi−
taleche 2007). Unfortunately, no cranium has been unequivocally assigned to any
known Antarctic species.

So far, three deformed “neurocrania” have been the only large fragments of
penguin braincases reported from Antarctica, all of them collected within the up−
permost unit (Submeseta Allomember) of the Eocene La Meseta Formation (Sey−
mour Island). A specimen housed at the University of California Museum of Pale−
ontology (UCMP 321265) contains the posterior portion of the cranium, including
much of the occipital, temporal, and interorbital regions (Ksepka and Bertelli
2006). A specimen from the University of Białystok IB/P/B−0346 is an incomplete
and deformed “neurocranium” (Jadwiszczak 2006). A specimen from the División
Paleontología de Vertebrados, Museo de La Plata, MLP 84−II−1−10, preserves part
of the calvaria, occipital region, nuchal crests, temporal fossa, posterior end of the
left fossa glandulae nasalis and some other part of the “neurocranium” (Acosta
Hospitaleche and Haidr 2011). Other isolated cranial elements from Antarctica are
represented by interorbital fragments (MLP 78−X−26−158 and MLP 92−II−2−250 in
Haidr and Acosta Hospitaleche 2012; UCMP 321208 and UCMP 321223 in
Ksepka and Bertelli 2006); a left quadrate (MLP 94−III−15−413 in Acosta Hospi−
taleche and Haidr 2011), and pieces of a penguin braincase and upper jaw
(IB/P/B−0167 in Jadwiszczak 2006, 2011).

The purpose of this contribution is to provide a thorough comparative descrip−
tion of three new crania of extinct penguins. Two of them are the best preserved
skulls attributable to Antarctic fossil penguins, offering a unique chance to further
anatomical knowledge on these birds.

Material and methods

Three fossil penguin crania (MLP 12−I−20−1, MLP 12−I−20−2, and MLP 12−XI−
1−1) here described were surface−collected during two consecutive summer field
trips of the Geomarambio Group of the Instituto Antártico Argentino (IAA) and are
housed at the Division Paleontología de Vertebrados (MLP), Museo de La Plata, La
Plata, Argentina. The comparative material includes the following fossil skulls:
Waimanu (CM zfa 33, data taken from Slack et al. 2006, and images kindly provided
by David Penny); Perudyptes devriesi MUSM 889; Icadyptes salasi MUSM 897,
and photographs generously taken by Rodolfo Salas Gismondi; Paraptenodytes
antarctica cast MLP AMNH 3338 (Moreno and Mercerat 1891); Madrynornis
mirandus MEF−PV 100 (Acosta Hospitaleche et al. 2007); Spheniscidae indet.
MLG 3400; Marplesornis novaezealandiae (data taken from Marples 1960); Sphe−
niscus urbinai MUSM 269, MUSM 401, MUSM 403 (Stucchi 2002); Spheniscus
megaramphus MUSM 175, MUSM 362, MUSM 363 (Stucchi et al. 2003); Pygo−
scelis calderensis SGO−PV 790, SGO−PV 791, SGO−PV 792 (Acosta Hospitaleche
et al. 2006); and the Antarctic specimens UCMP 321265 (Ksepka and Bertelli

398 Carolina Acosta Hospitaleche


2006), IB/P/B−0346 (Jadwiszczak 2006), and MLP 84−II−1−10 (Acosta Hospitaleche
and Haidr 2011).

Anatomical nomenclature (Fig. 1) follows that of Baumel (1993). Measure−
ments were taken using a 0.01 mm increment Vernier Caliper (Table 1).

Abbreviations. — MLP (División Paleontología de Vertebrados, Museo de
La Plata, Argentina). MEF−PV 100 (Museo Paleontológico Egidio Feruglio,
Trelew, Argentina). MLG 3400 (Museo del lago Gutiérrez Rosendo Pascual, San
Carlos de Bariloche, Argentina). MUSM (Departamento de Paleontología de
Vertebrados, Museo de Historia Natural, Universidad de San Marcos, Lima, Peru).
SGO−PV (Sección Paleontología, Museo Nacional de Historia Natural, Santiago,
Chile). UCMP (Canterbury Museum). UCPM (University of California, Museum
of Paleontology, Berkeley, USA). IB/P/B (Institute of Biology, University of
Białystok, Poland).

Eocene penguin crania from Antarctica 399

Fig. 1. Neurocranium; osteological terms used in comparative descriptions (after Baumel 1993).

Table 1
Measurements taken in the Antarctic crania studied herein.

MLP
12−I−20−1

MLP
12−I−20−2

MLP
12−XI−1−1

Interorbital width (including the sulcus glandulae nasalis) 15 11.8
Interorbital width (without the sulcus glandulae nasalis) 7.7 4.5
Height from lamina parasphenoidalis to the roof 44.1 39 35.7
Width of the condylus occipitalis 13 –
Height of the condylus occipitalis 6.8 –
Width of lamina parasphenoidalis 33.4 30.5 29
Width of ala parasphenoidalis 4.3 –
Length of ala parasphenoidalis 16 –
Length of crista n. sagittalis 9.1 11.8


400 Carolina Acosta Hospitaleche

L
A

M
E

S
E

T
A

F
O

R
M

A
T

IO
N

A B

C

D

DPV 13/84

IAA 1/12

u
p

p
e

r
E

o
c
e

n
e

e
a

rl
y

E
o

c
e

n
e

m
id

d
le

E
o

c
e

n
e

Fig. 2. A. Map showing the location of Antarctic Peninsula, Antarctica. B. Location of the La Meseta For−
mation in Seymour Island (= Marambio). C. Sketch map of the northern part of Seymour Island showing
the distribution of the Submeseta Allomember and the fossil penguin−bearing localities in which the cra−
nia were found. Modified from Marenssi et al. (1998a). D. Stratigraphic section of the La Meseta Forma−

tion (modified from Reguero et al. 2013). Fossil localities are indicated.


Geological setting

The fossils presented here come from the La Meseta Formation, exposed along
the slopes of the plateau of Seymour Island, James Ross Basin, Antarctic Peninsula
(Fig. 2A–C). The La Meseta Formation (La Meseta Alloformation of Marenssi et al.
1998a) is an unconformity−bounded unit (Elliot and Trautman 1982; Ivany et al.
2006) deposited between the early Eocene and probably the earliest Oligocene
(Montes et al. 2010). This unit is approximately 720 meters thick and fills a 7 km
wide valley cut down into older sedimentary rocks constituting the island; its current
location is the product of regional uplift and tilting of the Paleocene and Marambio
Group beds (Reguero et al. 2013).

The La Meseta Formation (Fig. 2D) includes mudstones and sandstones with
interbedded conglomerates and is organized into six erosionally−based units (Ma−
renssi et al. 1998a). These are named, from the base to the top, Valle de Las Focas,
Acantilados, Campamento, Cucullaea I, Cucullaea II and Submeseta Allomembers
(Telm 1–7 according to Sadler 1988). The La Meseta Formation mostly comprises
poorly consolidated silicoclastic fine−grained sediments deposited in deltaic, estua−
rine and shallow marine environments as part of a tectonically−controlled incised
valley system (Marenssi 1995; Marenssi et al. 1998b; Porębski 1995, 2000).

The fourteen species of fossil penguins have been described from this unit
(Acosta Hospitaleche et al. 2013; see also Jadwiszczak 2006, who recognized ten
species, and further remarks in Jadwiszczak 2008). These taxa are not necessarily
coetaneous, but all occur in the late Eocene Submeseta Allomember.

The three fossil crania described herein were found within strata referred to the
Submeseta Allomember. Specimens MLP 12−I−20−1 and the MLP 12−XI−1−1 come
from locality DPV 13/84 (at the bottom of level 38, Sergio Santillana, personal
commun.). This is an important site from where a very complete skeleton of
Palaeeudyptes klekowskii Myrcha, Tatur and del Valle 1990, was recovered (Acosta
Hospitaleche 2013). Specimen MLP 12−I−20−2 was collected at IAA 1/12 (at the top
of the level 38 following Sergio Santillana, personal communication), not far from
locality DPV 13/84.

Systematic paleontology

Aves
Order Sphenisciformes Sharpe, 1891
Family Spheniscidae Bonaparte, 1831

(Figs 3–5)
Material. — MLP 12−I−20−1, the partial cranium missing part of the rostrum,

preserving the almost completely sulcus glandulae nasale, the interorbital region,
the complete calvaria, both fossae temporalia, the almost complete cristae
nuchalis (the end of the crista nuchalis temporalis is missing), the most cranial

Eocene penguin crania from Antarctica 401


part of the prominentia cerebellaris, the condylus occipitalis, part of the processus
paroccipitalis and the processus postorbitalis, the whole lamina parasphenoidalis
and the basal part of the rostrum parasphenoidalis (Fig. 3).

MLP 12−I−20−2, the partial cranium missing the rostrum and preserving the
posterior half of the interorbital region, the sulcus glandulae nasale, the complete
calvaria, both fossae temporalia, the cristae nuchalis (missing the end of the crista
nuchalis temporalis), the part of the occipital region, including the foramen
occipitalis, and the processus postorbitalis and the processus paroccipitalis bro−
ken (Fig. 4).

402 Carolina Acosta Hospitaleche

A

B

C

D

H

10 mm

Fig. 3. Penguin skull MLP 12−I−20−1. Stereoscopic photographs in dorsal (A), lateral (B), palatal (C)
and occipital (D) views.


MLP 12−XI−1−1, the partial roof of the cranium compressed dorsoventrally
due to deformation, preserving the part of the occipital region and the processus
paroccipitalis; the remaining part is represented by a slightly damaged natural
endocast (Fig. 5).

Measurements. — See Table 1.
Locality. — DPV 13/84 (MLP 12−I−20−1 and 12−XI−1−1), IAA 1/12 (MLP

12−I−20−2); level 38 within the Submeseta Allomember (late Eocene), La Meseta
Formation, Seymour Island (Antarctic Peninsula).

Comparative description. — Specimens MLP 12−I−20−1 and MLP 12−XI−1−1
are medium−sized, slightly larger than the extant Pygoscelis papua (Gentoo Pen−
guin), whereas MLP 12−I−20−2 is larger compared to the largest modern penguins,
such as Aptenodytes forsteri or the Emperor Penguin (Table 1). MLP 12−I−20−2 is
similar to MLP 84−II−1−10, UCPM 321265 and IB/P/B−0346. The latter resembles

Eocene penguin crania from Antarctica 403

A

B

C

10 mm

Fig. 4. Penguin skull MLP 12−I−20−2. Stereoscopic photographs in dorsal (A), lateral (B) and occipi−
tal (C) views.


the “neurocranium” of the extant Aptenodytes (albeit is larger). These crania are
more globose than those of Icadyptes, Perudyptes, and Inkayacu from the Eocene
of South America, which are extremely elongated. Unfortunately, the actual shape
of the Antarctic specimen UCPM 321265 cannot be used for comparison because
of the high post−mortem compression it underwent.

The roof of the skull is relatively narrow in MLP 12−I−20−1 and MLP 12−I−20−2
(poorly preserved in MLP 12−XI−1−1) and similar to that in specimens attributable
to fossil species of Spheniscus (UCMP 321265 and MLP 84−II−1−10). On the other
hand, the roof in the Peruvian Eocene species of Waimanu (from the Paleocene of
New Zealand, see Slack et al. 2006) is very slender, with large emarginations
along the orbital and postorbital regions.

The depressio frontalis is conspicuously developed along the roof of MLP
12−I−20−2, at the caudal part of the skull and also at the interorbital region. This
depression is slightly marked at the anterior end of the crista nuchalis sagittalis in
MLP 12−I−20−1.

The sulcus glandulae nasale is well developed in MLP 12−I−20−1 and MLP
12−I−20−2, in comparison with specimen UCMP 321265, where its counterparts are
very poorly marked. The sulci (left and right) become narrower toward the anterior

404 Carolina Acosta Hospitaleche

A

B

10 mm

Fig. 5. Penguin skull MLP 12−XI−1−1 in dorsal (A) and lateral (B) views.


end and leave in between them a small interorbital rod−like area constituted by the
frontals. The absence of the supraorbital edge in the crania here examined is a feature
shared with Paraptenodytes, Icadyptes, Perudyptes, Inkayacu, and Waimanu among
the fossil species, and Spheniscus among the living genera.

The cristae nuchalis are strongly developed in MLP 12−I−20−1 and MLP
12−I−20−2, but not so much as in the Peruvian Eocene species of Perudyptes and
Inkayacu, whereas MLP 12−XI−1−1 exhibits a weaker crista nuchalis sagittalis (al−
though it may have resulted from post−mortem deformation). The three crania are
similar regarding the nuchal crest configuration, although some features suggest
they may have belonged to different species (Fig. 6). For example, in MLP
12−I−20−2, the crista nuchalis temporalis is concave with respect to the fossa tem−
poralis, as in MLP 84−II−1−10, whereas it is convex in MLP 12−I−20−1, Icadyptes,
Perudyptes, and Inkayacu. In MLP 12−XI−1−1 the cristae configuration is de−
formed and poorly preserved.

The crista nuchalis transversa in all these specimens is almost straight and
perpendicular to the crista nuchalis sagittalis. However, slight differences have
been noticed here. In MLP 12−I−20−2, MLP 84−II−1−10, and UCMP 321265 it is
slightly convex respect of the fossa temporalis. Contrarily, in MLP 12−I−20−1 it is
concave, slightly more than in the three Peruvian Eocene species.

Eocene penguin crania from Antarctica 405

A B

C D

10 mm

Fig. 6. Cranial cristae configurations in: MLP 12−I−20−1 (A, B) and MLP 12−I−20−2 (C, D). C.n.tr:
crista nuchalis transversa, c.n.s.: crista nuchalis sagittalis, c.n.t. crista nuchalis temporalis.


Beyond its curvature, the crista nuchalis temporalis is near perpendicular to the
crista nuchalis sagittalis in the Antarctic specimens, forming a sharp crest, like in
Marplesornis novaezealandiae, Paraptenodytes antarcticus, Spheniscus urbinai,
and Spheniscus megaramphus. In most penguins this crest is curved toward the ante−
rior region.

The crista nuchalis sagittalis connecting the cristae nuchalis temporalis and the
cristae nuchalis transversa is present in the three crania described herein and skulls
of other Eocene penguins compared above, but is not developed in Waimanu. The
peculiarity observed in specimen MLP 12−I−20−1 is its extension over the promi−
nentia cerebellaris, at least at the anteriormost preserved part. The MLP 12−XI−1−1
is represented almost entirely by a natural endocast. For that reason, the cristae
nuchalis are not preserved, and anatomical details are hard to distinguish.

In the three skulls here studied the fossa temporalis deeply incises the roof, like in
UCMP 321265, IB/P/B−0346, and MLP 84−II−1−10, Paraptenodytes, and Peru−
dyptes. Its dorsal end is wide and quadrangular in the Antarctic specimens, whereas is
sharp in Spheniscus (both extinct and extant species). In majority of modern species
the dorsal end of the fossa temporalis is triangular and it does not reach the crista
nuchalis sagittalis. Each fossa reaches its counterpart at the crista nuchalis sagittalis,
like in all the Antarctic crania, becoming deeper at the posterior end, like in Sphe−
niscus (fossil representatives), Perudyptes, Waimanu and Paraptenodytes, whereas
in Pygoscelis, Aptenodytes, and Madrynornis the fossa is notably shallower.

The posterior wall closes the fossa, projecting the crista nuchalis transversa
into wings, like in both modern species of Spheniscus and the Eocene specimens.
Two areas are defined in the fossa temporalis, the posteriormost being deeper than
the anterior part (Fig. 6). Boundaries between these two parts are poorly marked,
but in specimen MLP 12−I−20−2 the anterior limit is convex, whereas in MLP
12−I−20−1 it is concave. In specimen MLP 12−XI−1−1 this feature is not preserved.
In MLP 84−II−1−10 the fossa temporalis does not show different parts and, unfortu−
nately, it cannot be observed in specimens UCMP 321265 and IB/P/B−0346 be−
cause of their poor preservation.

The processus postorbitalis appears to be short in specimen MLP 12−I−20−1
(although it is not complete) in comparison with those in Perudyptes, Icadyptes
and, especially, Inkayacu, in which they are particularly slender and long. There is
an emargination between them and the sulcus glandulae nasale in MLP 12−I−20−1.
In specimens MLP 12−I−20−2 and MLP 12−XI−1−1 they are broken.

The squamossus is flabelliform in MLP 12−I−20−1; the surface is concave and
leaning posteriorly. It extends laterally, ending in a sharp processus zygomaticus.
The prominentia cerebellaris is broken in the three crania here studied, preserving
just a little part in each one. In MLP 12−I−20−1 the dorsal part is preserved, showing
the extension of the crista nuchalis sagittalis over it. The outline of the foramen
occipitalis is not preserved, although it seems narrow at the dorsal half. In speci−
men MLP 12−I−20−2 the foramen occipitalis is oval in shape, like in IB/P/B−0346.

406 Carolina Acosta Hospitaleche


The occipital region is trapezoidal in specimens MLP 12−I−20−1, MLP 12−I−20−2
and MLP 12−XI−1−1, as in MLP 84−II−1−10 and Paraptenodytes, while it is more
quadrangular in the modern species and Madrynornis. Specimens IB/P/B−0346 and
UCMP 321265 are poorly preserved in this area. In MLP 12−I−20−2 the occipital area
is wider than in MLP 12−I−20−1 at the level of the prominentia cerebellaris and the
foramen occipitalis. The foramen vena occipitalis externae is not extended as a
sulcus in specimen MLP 12−I−20−1. More laterally – and at the same vertical level as
the latter – opens the foramen rami occipital arteriae ophtalmica. Another opening,
likely a vein foramen, is located dorsally to the one described before and probably
corresponds to the dorsal head vein or the rostral middle cerebral vein. This foramen
is not present in modern penguin crania (Fig. 7).

The condylus occipitalis is larger and stronger than that of specimen UCMP
321265, suggesting that MLP 12−I−20−1 belonged to a robust bird. It is reniform
and ventrodorsally compressed, with the incisura mediana condyli well−marked,
whereas it is rounded in MLP 84−II−1−10, the Miocene species, the extant Pygoscelis
adeliae, P. papua and Eudyptes. In Spheniscus and Aptenodytes it is oblong.

The condylus occipitalis extends further ventrally to the lamina parasphenoi−
dalis in specimen MLP 12−I−20−1, like in MLP 84−II−1−10 and UCMP 321265. The
fossa subcondylaris is well defined in MLP 12−I−20−1, similar to that of MLP
84−II−1−10, but deeper than in Paraptenodytes antarcticus and even more so than
in specimen UCPM 321265.

In specimens MLP 12−I−20−1 and MLP 12−I−20−2 the processus paroccipitalis
is ventrally projected (the end is broken in bones) beyond the condylus occipitalis,
whereas bifid processes are produced both ventro−laterally and posteriorly in
IB/P/B−0346.

The laterosphenoid is well ossified in specimen MLP 12−I−20−1, and a small part
of the mesethmoid is preserved. The lamina parasphenoidalis is deeply concave in
MLP 12−I−20−1 and projects anteriorly through the well−developed rostrum para−
sphenoidale. Worth noting is development of strong alae parasphenoidalia, which
are anteroposteriorly enlarged, like in specimen MLP 84−II−1−10. They are strikingly
weaker in extant and Miocene penguins.

Eocene penguin crania from Antarctica 407

A B

10 mm

f.v.o.e.

f.r.o.a.o

f.v.

Fig. 7. Details of the cranial foramina in occipital view: A. MLP 12−I−20−1. B. Schematic detail of the
sector pointed by the square: f.r.o.a.o. – foramen rami occipitalis arteria ophtalmica, f.v. – foramen

vein, f.v.o.e. – foramen vena occipitalis externae.


Specimen MLP 12−I−20−1 shows two posteroventrally located large foramina
for passage of the nervi glossopharyngeous (XII), opening medially to the ala
parasphenoidalis. Besides and lateral to the ala parasphenoidalis – in MLP
12−I−20−1 – open two additional large foramina. The caudalmost one, besides two
other small foramina barely perceptible, is the metotic foramen for passage of the
nervi vagus (X), nervi accesorius spinalis (XI) and the vena jugularis externae; the
other one is the foramen for nervi hypoglossus (IX) that in penguins opens sepa−
rately (Fig. 8). In specimens MLP 12−I−20−1 and UCMP 321265 a small portion of
the tuba auditiva communis is preserved.

Taxonomic remarks. — It is ironic that although crania are the most informa−
tive element in avian systematics, it is still not possible to assign them to definite
species or even genera. For many years, the fossil representatives have been repre−
sented exclusively by appendicular elements, and consequently the significant
systematic features in penguins have been established on the basis of tarso−
metatarsal characters. The situation is changing nowadays; several species have
been diagnosed based on more complete skeletons (Slack et al. 2006; Acosta
Hospitaleche et al. 2007; Clarke et al. 2007, 2010; Göhlich 2007) and, in a few
cases, crania (Stucchi 2002; Stucchi et al. 2003; Acosta Hospitaleche et al. 2006).

Interpretations and discussion

The depressio frontalis seems to be more related to the development of the su−
ture between both halves of the skull than to muscle attachment (see Baumel 1993).

The strong alae parasphenoidalia observed in specimen MLP 12−I−20−1 that
serve as insertion of cervical muscles, principally the M. rectus capitis dorsalis,
and were also observed in other fossil and extant birds (e.g. Morus, Hesperornis),
indicate the development of long skulls (see Baumel 1993).

The sulcus glandulae nasale accommodates the glandula nasalis that secretes
the salt consumed with the food. Nevertheless, the size and structure of the sulcus is

408 Carolina Acosta Hospitaleche

A CB

Fig. 8. Details of the cranial foramina at the base of the skull: A. MLP 12−I−20−1 in occipito−
ventro−lateral view. B. Close up of the sector pointed by the square. C. Schematic detail: a.p. – ala
parasphenoidalis, c.o. – condylus occipitalis, m.f. – metotic foramen, n.g. – nervi glossopharyn−

geous, n.h. – nervi hypoglossus, o.c.c.: ostium canali carotici.


not necessarily related to the development of the nasal gland (a detailed study in
birds, including Spheniscidae can be consulted in Ibáñez et al. 2010 and literature
cited therein). Morever, the gland is ecologically sensitive to abrupt changes, while
the sulcus is more conservative in its structure (see for example Cornelius 1982; and
Woodin et al. 2008 for a discussion about variation in size of the salt gland). How−
ever, the absence of a supraorbital edge is in some way related to piscivorous habits,
at least in extant penguin species (e.g. species of Spheniscus, Aptenodytes; Williams
1995) in which ecological and biological data were studied for comparison. Regard−
ing fossil species, recent studies suggest that Paraptenodytes (in which the supra−
orbital edge is not developed, among other cranial features) would be also a special−
ist fish−eating penguin (Haidr and Acosta Hospitaleche 2013).

The presence of a strong crista nuchalis sagittalis is a character usually used in
vertebrates for the inference of dietary preferences. This crest provides attachment
for the sheet of deep fascia separating both sides (left and right) of dorsal neck
muscles (a stronger insertion is shown in specimen MLP 12−I−20−2, where this
crest surmounts the prominentia cerebellaris). The presence of the crista nuchalis
sagittalis indicates a piscivorous habit in seabirds. The crista nuchalis transversa
also serves for insertion of neck musculature.

The deeply excavated fossa temporalis dorsally reaching the median plane of
the skull indicates the location of powerful jaw muscles inside. It is consequent
with the degree of development of the cristae nuchalis and the sulcus glandulae
nasale and the derived implications regarding dietary preferences.

Conclusion

Even though the material here described cannot be taxonomically identified be−
yond family level, it is very important in the context of avian studies. These skulls
constitute the best preserved neurocranial remains from Antarctica, allowing a com−
parative description of characters not observed so far. Specimen MLP 12−XI−1−1 is
slightly damaged, and the post mortem deformation renders it uninformative in
terms of anatomy. However, the configuration of the fossa temporalis, the eminentia
cerebellaris and the processus paroccipitalis allow its assignment to Sphenisci−
formes. From the detailed comparison with the available skulls, including those
from Neogene and Paleogene species, the following observations can be noted:

1. All the Eocene skulls known so far have strong cristae nuchalis projected as
sharp ridges or wings (Icadyptes, Perudyptes, Inkayacu, specimens UCMP 321265,
MLP 84−II−1−10, MLP 12−I−20−1, and MLP 12−I−20−2). However, this cranial con−
figuration is not exclusive of Paleogene taxa and can be found, for instance, in the
Miocene and modern species of Spheniscus.

2. Even developing the same general pattern of cranial cristae configuration
(see above), differences in the concavity and convexity of the crista nuchalis

Eocene penguin crania from Antarctica 409


transversa and the cristae nuchalis temporalis were observed among different
Eocene penguin species.

3. The deeply excavated fossa temporalis contacting the counterpart at the
crista nuchalis sagittalis was a common cranial pattern – if not the only configura−
tion – present in Eocene penguins.

4. The supraorbital edge closing the lateral side of the sulcus glandulae nasalis
was not developed in any of the Paleogene species compared, and was known to oc−
cur only since the Miocene. Neogene skulls show different cranial configurations:
Pygoscelis calderensis (Acosta Hospitaleche et al. 2006) and Madrynornis miran−
dus (Acosta Hospitaleche et al. 2007) have sulcus glandulae nasalis laterally closed
by a supraporbital edge. On the contrary, the Patagonian skull MLG 3400 (Acosta
Hospitaleche 2011) and the fossil species of Spheniscus (Stucchi 2002; Stucchi et al.
2003) do not have this edge. Doubtlessly, it is an anatomical feature intrinsic to each
species, and not dependent on taphonomic issues. The occurrence of the second pat−
tern, associated with a crustacivorous diet (see also Ksepka and Ando 2011) could
have been related to different ecological conditions developed in the Miocene, prob−
ably occasioned by paleogeographical events such as the opening of the Drake Pas−
sage and the establishment of the Antarctic Circumpolar Current.

The new anatomical data are important for functional morphology studies such
as muscular reconstruction, estimation of bite−strength, inference of dietary prefer−
ences, and mandibular mechanics. Eocene remains discussed here highlight the
first appearance of several adaptive features in Eocene penguins, so far reported
only for Miocene crania and widespread in living species.

Acknowledgements. — Special thanks go to the Instituto Antártico Argentino, Consejo
Nacional de Investigaciones Científicas y Técnicas and Agencia Nacional de Promoción
Científica y Tecnológica for constant support the Heidi group (Javier N. Gelfo, Marcelo
Reguero, Guillermo López, Sergio Santillana), for assistance during field and laboratory re−
search, and to Ariana Paulina Carabajal for help; Marcelo Reguero and Eduardo Tonni (MLP)
for the access to the material under study, Miguel Griffin (MLP) for English grammar improve−
ment, Bruno Pianzola (MLP) for taking the photographs, and the reviewers for improving the
present manuscript.

References
ACOSTA HOSPITALECHE C. 2011. A new Early Miocene penguin skull from Patagonia: Taxonomic

and Paleobiological value. Ameghiniana 48: 642–647.
ACOSTA HOSPITALECHE C. 2013. Palaeeudyptes klekowskii Myrcha, Tatur y del Valle, 1990: des−

cripción e importancia del más completo esqueleto de pingüino del Eoceno superior de Antártida.
27� Jornadas Argentinas de Paleontología de Vertebrados. Actas. La Rioja, Argentina: p. 14.

ACOSTA HOSPITALECHE C. and HAIDR N. 2011. Penguin (Aves, Sphenisciformes) cranial remains
from the La Meseta Formation (Eocene) of Antarctic Peninsula (Antarctica). Antarctic Sciences
23: 369–378.

ACOSTA HOSPITALECHE C., CHÁVEZ M. and FRITIS O. 2006. Pygoscelis calderensis nov. sp. (Aves,
Spheniscidae) de la Formación Bahía Inglesa (Mioceno Tardío–Plioceno Temprano) de Chile
Revista Geológica de Chile 33: 327–338.

410 Carolina Acosta Hospitaleche


ACOSTA HOSPITALECHE C., REGUERO M. and SCARANO A. 2013. Main pathways in the evolution
of Antarctic fossil penguins. Journal of South American Earth Sciences 43: 101–111.

ACOSTA HOSPITALECHE C., TAMBUSSI C., DONATO M. and COZZUOL M. 2007. A new Miocene
penguin from Patagonia and its phylogenetic relationships. Acta Palaeontologica Polonica 52:
299–314.

BAUMEL J. (ed.) 1993. Handbook of avian anatomy: Nomina anatomica avium. Nuttall Ornithologi−
cal Club, Harvard University, Cambridge: 779 pp.

BONAPARTE C.L. 1831. Saggio di una distribuzione metodica degli animali vertebrati. Giornale
Arcadico di Scienze, Lettere ed Arti. Rome: 144 pp.

CLARKE J.A., KSEPKA D.T., SALAS−GISMONDI R., ALTAMIRANO A.J., SHAWKEY M., D’ALBA L.,
VINTHER J., DE VRIES T.J. and BABY P. 2010. Fossil evidence for evolution of the shape and
color of penguin feathers. Science 330: 954–957.

CLARKE J.A., KSEPKA D.T., STUCCHI M., URBINA M., GIANNINI N., BERTELLI S., NARVÁEZ Y. and
BOYD C. 2007. Paleogene equatorial penguins challenge the proposed relationship between
biogeography, diversity, and Cenozoic climate change. PNAS 104: 11545–11550.

CORNELIUS S.E. 1982. Wetland salinity and salt gland size in the Redhead Aythya americana. Auk
99: 774–778.

ELLIOT D.H. and TRAUTMAN T.A. 1982. Lower Tertiary strata on Seymour Island, Antarctic Peninsula.
In: C. Craddock (ed.) Antarctic Geoscience. University of Wisconsin Press, Madison: 287–297.

GÖHLICH U. 2007. The oldest record of the extant penguin genus Spheniscus, a new species from the
Miocene of Peru: Acta Palaeontologica Polonica 52: 285–298.

HAIDR N. and ACOSTA HOSPITALECHE C. 2012. Feeding habits of Antarctic Eocene penguins from a
morphofunctional perspective. Neues Jahrbuch für Geologie und Paläontologie 263: 125–131.

HAIDR N. and ACOSTA HOSPITALECHE C. 2013. Craniomandibular anatomy and functional mor−
phology studies on fossil penguins from the Miocene of Patagonia (Argentina). VIII Interna−
tional Penguin Conference. Actas. Bristol: 105.

IBAŃEZ L., TAMBUSSI C. and ACOSTA HOSPITALECHE C. 2010. Análisis morfométrico del surco na−
sal en aves. Ornitología Neotropical 21: 181–194.

IVANY L.C., VAN SIMAEYS S., DOMACK E.W. and SAMSON S.D. 2006. Evidence for an earliest
Oligocene ice sheet on the Antarctic Peninsula. Geology 34: 377–380.

JADWISZCZAK P. 2006. Eocene penguins of Seymour Island, Antarctica: taxonomy. Polish Polar Re−
search 27: 3–62.

JADWISZCZAK P. 2008. An intriguing penguin bone from the Late Eocene of Seymour Island (Ant−
arctic Peninsula). Antarctic Science 20: 589–590.

JADWISZCZAK P. 2011. New data on morphology of late Eocene penguins and implications for their
geographic distribution. Antarctic Science 23: 605–606.

KSEPKA D.T. and ANDO T. 2011. Penguins past, present and future: trends in the evolution of the
Sphenisciformes. In: G. Dyke and G. Kaiser (eds) Living Dinosaurs: The Evolutionary History
of Modern Birds. John Wiley and Sons, Chichester: 155–186.

KSEPKA D.T. and BERTELLI S. 2006. Fossil penguin (Aves: Sphenisciformes) cranial material from
the Eocene of Seymour Island (Antarctica). Historical Biology 18: 389–395.

MARENSSI S.A. 1995. Sedimentología y paleoambientes de sedimentación de la Formación La
Meseta, Isla Marambio, Antártida. Tomo I: 330 pp., Tomo II: 172 pp. Unpublished Ph.D. disser−
tation, Universidad de Buenos Aires.

MARENSSI S.A., SANTILLANA S. and BAUER M. 2012. Estratigrafía, petrografía sedimentaria y
procedencia de las formaciones Sobral y Cross Valley (Paleoceno), isla Marambio (Seymour),
Antártica. Andean Geology 39: 67–91.

MARENSSI S.A., SANTILLANA S.N. and RINALDI C.A. 1998a. Paleoambientes sedimentarios de la
Aloformación La Meseta (Eoceno), Isla Marambio (Seymour), Antártida. Instituto Antártico
Argentino, Contribución 464: 1–51.

Eocene penguin crania from Antarctica 411


MARENSSI S.A., SANTILLANA S.N. and RINALDI C.A. 1998b. Stratigraphy of the La Meseta Forma−
tion (Eocene), Marambio (Seymour) Island, Antarctica. In: S. Casadío (ed.), Paleógeno de
América del Sur y de la Península Antártica. Asociación Paleontológica Argentina, Publicación
Especial 5: 137–146.

MARPLES B.J. 1960. A fossil penguin from the Late Tertiary of North Canterbury. Records of the
Canterbury Museum 7: 185–195.

MONTES M., NOZAL F., SANTILLANA S., TORTOSA F., BEAMUD E. and MARENSSI S. 2010. Integrate
stratigraphy of the Upper Paleocene–Eocene strata of Marambio (Seymour) Island, Antarctic Pen−
insula. XXXI SCAR, 4th Open Science Conference CD−ROM. Abstract number 514. Buenos Aires.

MORENO F.P. and MERCERAT A. 1891. Catálogo de los pájaros fósiles de la República Argentina
conservados en el Museo de La Plata. [Catalogue of fossil birds from Argentina kept in the
Museo de La Plata]. Anales del Museo de La Plata (Paleontología Argentina) 1: 7–71.

MYRCHA A., JADWISZCZAK P., TAMBUSSI C.P., NORIEGA J.I., GAŹDZICKI A., TATUR A. and DEL

VALLE R. 2002. Taxonomic revision of Eocene Antarctic penguins based on tarsometatarsal
morphology. Polish Polar Research 23: 5–46.

MYRCHA A., TATUR A. and DEL VALLE RA. 1990. A new species of fossil penguin from Seymour Is−
land, West Antarctica. Alcheringa 14: 195–205.

PORĘBSKI S.J. 1995. Facies architecture in a tectonically controlled incised−valley estuary: La Meseta
Formation (Eocene) of Seymour Island, Antarctic Peninsula. Studia Geologica Polonica 107: 7–97.

PORĘBSKI S. J. 2000. Shelf−valley compound fill produced by fault subsidence and eustatic sea−level
changes, Eocene La Meseta Formation, Seymour Island, Antarctica. Geology 28: 147–150.

REGUERO M., GOIN F., ACOSTA HOSPITALECHE C., DUTRA T. and MARENSSI S. 2013. Late Creta−
ceous/Paleogene West Antarctica Terrestrial Biota and its Intercontinental Affinities. Springer
Briefs in Earth System Sciences. Springer, Dordrecht: 120 pp.

SADLER P. 1988. Geometry and stratification of uppermost Cretaceous and Paleogene units of Sey−
mour Island, northern Antarctic Peninsula. In: R.M. Feldmann and M.O. Woodburne (eds) Geol−
ogy and Paleontology of Seymour Island, Antarctic Peninsula. Geological Society of America,
Memoir 169: 303–320.

SHARPE R.B. 1891. A review of recent attempts to classify birds. Proceedings of the Second Interna−
tional Ornithological Congress. Budapest: 90.

SLACK K., JONES C.M., ANDO T., HARRISON G.L., FORDYCE E., ARNASON U. and PENNY D. 2006.
Early penguin fossils, plus mitochondrial genomes, calibrate avian evolution. Molecular Biol−
ogy and Evolution 23: 1144–1155.

STUCCHI M. 2002. Una nueva especie de Spheniscus (Aves: Spheniscidae) de la Formación Pisco,
Perú. Boletín de la Sociedad Geológica del Perú 94: 17–24.

STUCCHI M., URBINA M. and GIRALDO A. 2003. Una nueva especie de Spheniscidae del Mioceno tardío
de la Formación Pisco, Perú. Boletín del Instituto Francés de Estudios Andinos 32: 361–375.

TAMBUSSI C. and ACOSTA HOSPITALECHE C. 2007. Antarctic birds (Aves) during the Cretaceous–
Eocene times. Revista de la Asociación Geológica Argentina 62: 604–619.

TAMBUSSI C., ACOSTA HOSPITALECHE C., REGUERO M. and MARENSSI S. 2006. Late Eocene pen−
guins from West Antarctica: systematics and biostratigraphy. In: J. Francis, D. Pirrie and J.A.
Crame (eds) Cretaceous–Tertiary High−Latitude Palaeoenvironments, James Ross Basin, Antar−
ctica. Journal of the Geological Society of London, Special Publications 258: 145–161.

WILLIAMS T.D. 1995. The penguins. Spheniscidae. Birds families of the world. Oxford University
Press, Oxford: 295 pp.

WOODIN M.C., MICHOT T.C. and LEE M.C. 2008. Salt gland development in migratory redheads
(Aythya americana) in saline environments on the winter range, Gulf of Mexico, USA. Acta
Zoologica Hungarica 54: 251–264.

Received 16 May 2013
Accepted 30 October 2013

412 Carolina Acosta Hospitaleche


