

The background of the slide depicts a dramatic prehistoric landscape. In the upper left, several pterosaurs are shown in flight against a dark blue sky filled with streaks of light from falling meteors. A large, bright comet-like object is visible on the right side. Below the sky, a massive, billowing white cloud formation dominates the center. In the lower half of the image, more pterosaurs fly over a sea of white clouds. The overall atmosphere is one of a catastrophic event in Earth's history.


History of Life 1

Brian O'Meara
EEB464 Fall 2019


Learning outcomes:


- Get a deep perspective on time
- Understand major events in earth history
- Generate hypotheses regarding what happens after mass extinctions

Big Bang 13.73 BYA


First stars produce more complex elements, then (some) explode


Proton


Neutron

γ

Gamma Ray

Solar system (sun, planets) form
4.6 BYA


Moon broken off from Earth, 4.53 BYA


Heavy bombardment, 4.1 - 3.8 BYA


Life evolves ~3.8 BYA


Photosynthesis evolves somewhere 3.5 - 2.8 BYA


Great oxidation event

2.45 - 2.22 BYA


Huronian glaciation


3.2 - 2.4 BYA


a long time passes

Archaea+Eukaryotes and Eubacteria diverge
Eukaryotes diverge from Archaea
Life is still single-celled


	Bacteria	Archaea	Eukarya
Circular chromosome	Y	Y	N
Histones with DNA	N	Y	Y
Flagella	Spinning	Spinning	Waving
Unicellular	Y	Y	Varies
Organelles	~N	N	Y


a long time passes

Archaea+Eukaryotes and Eubacteria diverge
Eukaryotes diverge from Archaea
Life is still single-celled


Ediacaran fauna

0.63 BYA = 630 MYA


Cambrian

542 MYA


John Sibbick


Permian-Triassic extinction

251 MYA


Permian-Triassic extinction

251 MYA


Permian-Triassic extinction

251 MYA


KT (Cretaceous-Tertiary) extinction

65.5 MYA


Brian Franczak

Sun eventually becomes red giant, expands


Discussion: how might a major extinction like the one at the end of the Permian affect life?