

The origin of life and the fossil record


Introduction to Evolution and Scientific Inquiry Dr. Stephanie J. Spielman; spielman@rowan.edu

A brief history of the earth and its life


Geologic ages

- Divisions originally based on fossil ages
- Precambrian Eon = everything before Cambrian
 - Formation of Earth 4000 Mya to ~542 Mya
- Phanerozoic Eon = Cambrian (~542 Mya) through present
 - Vast majority of fossil data from this eon
 - Three eras:
 - Paleozoic ("ancient animals")
 - Mesozoic ("middle animals") ← Dinosaurs
 - Cenozoic ("recent animals") ← NOW


Properties of different eras


Key timeline events in the Phanerozoic Era

- The "Big Five" Mass Extinctions
- First vertebrates ~540 Mya
- Land plants ~470 Mya
- First mammals ~200 Mya
 - First placental mammals ~164 Mya


The early earth


- Earth formed 4.6 billion years ago and is VERY TURBULENT
- Anoxic conditions with surface temperatures of <u>100 C</u>
- Lots of methane, ammonia, nitrogen, carbon dioxide, hydrogen
- No liquid water, but some in atmosphere
- <u>Constant</u> meteorite bombardment and volcanic activity
 - Moon!
- Plate tectonic activity present by 3.5 billion years ago

How could life have emerged under these conditions?!

The Miller-Urey experiment (1952)

 Simulate early earth conditions in the lab and SPARK with electricity ("lightning")

 Amino acids and other organic compounds "spontaneously" formed from inorganic matter


52 ■ FOUNDATIONS OF LIFE ON EARTH

TABLE 2.2
Biologically Significant Organic Molecules Produced in Two of the Experiments on Abiotic Synthesis Conducted by Stanley Miller and Reported in 1953

Or	Yield (micromoles)		
Name	Formula	Expt. I	Expt. 3
Glycine	H ₂ N—CH ₂ —COOH	630	800
Alanine	H ₂ N-CH(CH ₃)-COOH	340	90
Aspartic acid	H,N-CH(CH,COOH)-COOH	4	5
Glutamic acid	H ₂ N-CH(C ₂ H ₄ COOH)-COOH	6	5
β-alanine	H ₂ N-CH ₂ -COOH	150	40
α-aminobutyric acid	H ₂ N-CH(C ₂ H ₃)-COOH	50	10
α-aminoisobutyric acid	H ₂ N-C(CH ₃) ₂ -COOH	1	0
Sarcosine	HN(CH ₃)-CH ₃ -COOH	50	860
N-methylalanine 1	HN(CH ₃)-CH(CH ₃)-COOH	10	125
Formic acid	H—COOH	2330	1490
Acetic acid	CH,-COOH	152	135
Propionic acid	C,H,-COOH	126	19
Glycolic acid	HO-CH,-COOH	560	280
Lactic acid	HO-CH(CH ₃)-COOH	310	43
α-hydroxybutyric acid	HO-CH(C,H,)-COOH	50	10
Succinic acid	HOOC-CH,-CH,-COOH	38	0
Iminodiacetic acid	HOOC-CH,-NH-CH,-COOH	55	3
Iminoacetic-propionic acid	HOOC-CH,-NH-C,H,-COOH	15	0
Urea	H ₂ N-CO-NH ₂	20	0
N-methylurea	H,N-CO-NH-CH,	15	0
Total yield of compounds listed*	114070000000000000000000000000000000000	15%	396

*Percent yield based on the amount of carbon placed in the apparatus as methane

The Panspermia Hypothesis

• Life on earth COULD HAVE originated from an extraterrestrial impact event carrying life and/or chemical precursors of life from *outer space*


The Murchison Meteorite contains organic

compoundsSuggests panspermia is technically possible!


100 kg Fell to Australia in 1969


LUCA: Last Universal Common Ancestor

COMMON ANCESTRAL COMMUNITY
OF PRIMITIVE CELLS


PLASTIDS MITOCHON

Cyanobacteria were among the earliest life forms on earth

d H

Early photosynthetic bacteria starts to dump major amounts of Oxygen into ocean, then atmosphere

Cyanobacteria contribute to swap atmospheric CO2 for O2


A few Major Transitions in Evolution


- Emergence of self-replicating molecules (RNA World)
- Replacement of RNA with DNA-protein
 - Happened before LUCA emerged
- Emergence of colony-living instead of solitary living
- Emergence of eukaryotic life (~1.8-2 billion years ago)
 - o Involves acquisition of mitochondria, plastids
- Emergence of multicellularity
- Emergence of sexual reproduction

Eukaryotes have membrane-bound organelles

- Like certain free-living cells, mitochondria and plastids...
 - Have their own membrane
 - Can self-replicate
 - Have haploid genomes


The Endosymbiosis Theory

- <u>Endosymbiont</u>: A symbiont that lives inside the host and is vertically transmitted to progeny
 - Many endosymbiont genes are *lost* or transferred to host nucleus
 - Neither the host nor the endosymbiont can live independently anymore


"Acquisition" of mitochondria marks origin of eukaryotes


There is phylogenetic evidence for the endosymbiosis theory

Mitochondria are inside the alpha-proteobacteria Choloplasts are inside the cyanobacteria phylogeny phylogeny


Cyannophora paradoxa Glaucosphaera vacuolata Porphyra purpurea Marchantia polymorpha Lycopodium clavatum Chlorella vulgaris Mesostigma viride ephroselmis olivace Synechococcus str. PCC7002 Prochloron sp. X63141 Cyanothece str. 7418 Pleurocapsa str. PCC7319 Pleurocapsa str. PCC7516 Myxosarcina str. PCC7312 Chroococcidiopsis str. PCC6712 Crocosphaera watsonii Microcystis aeruginosa NIES943 100 Microcystis aeruginosa PCC7806 Synechocystis sp. PCC6803 Gloeofhece membranacea Gloeofhece sp. PCC6909 Lyngbya sp. VP417b Microcholeus chthonoplastes Fischerella major Chlorogloepsis fritschii Chlorogloeopsis sp. PCC7518 Rivularia atra Tolypothrix sp. IAM M-259 Gloeotrichia echinulata Anabaena solitaria Tolypothrix sp. PCC7504 Trichormus dolium Nostoc sp. PCC7120 Anabaena variabils Cylindrospermum sta Calothrix str. BEC1D33 Calothrix str. BEC1D16 Calothrix str. X99213 Calothrix str. PCC7102 Chamaesiphon subglobosus Lyngbya sp. CCY9616 hormidium cf. terebriformis richodesmium thiebautii richodesmium erythreaum richodesmium havanum Prochlorococcus marinus AF115268 Prochlorococcus marinus MIT9301 Prochlorococcus marinus NATL1A Prochlorococcus marinus CCMP1375 Synechococcus sp. WH810 Synechococcus sp. PCC7942 Phormidium pristleyi 100 Synechococcus sp. PCC7335 100 Phormidium persicinum Thermosynechococcus elongatus Oscillatoria limnetica Oscillatoria limnetica Pseudoanabaena sp. PCC7403 16S rDNA Gloeobacter violaceus Chlorobium tepidum

https://www.nature.com/articles/ismej20102#f1


Emergence of multicellularity began 600 million years ago

- Features of multicellularity
 - o Cells must adhere
 - Cells must cooperate
 - Cells must share resources and energy
 - o Cells should show division of labor
 - A division between somatic cells and germline cells
 - = cooperation extraordinaire!


 It has evolved convergently many times (over TWENTY, just once in animals)


Where are we so far?


The Cambrian EXPLOSION! (542 Mya)


Burgess Shale in British Columbia, Canada


Fossils!


- Fossil = any trace of past life preserved in the geologic record
 - Body parts e.g. teeth, bones, shells
 - "Trace" fossils like footprints, body imprints, burrows
 - "Chemical" fossils: biological molecules preserved in rock


- Soft-bodied animals and soft tissue (muscle, fascia, tendons..) don't fossilize well
- You will become a fossil if you die in the right place, right time in sedimentary rock
 - Rock formed by deposition of material as it layers over time

Relative vs absolute dating


Relative dating with stratigraphy

- The Law of Superposition
 - Younger rock layers ("strata") are deposited on top of older strata
 - Rock layers on top are younger than layers on the bottom


Relative dating, for example


Absolute dating with radioactive isotopes ("radiometric dating")

Radioactive isotopes decay at a very predictable rate (measured in half-lives).

Comparing the ratios of parent and daughter isotopes allows us to estimate the age of a rock.


Pop quiz!

We found a fossil in a stratigraphic layer we dated to be 325 million years old.

What does this age tell us about when this organism who fossilized lived? First evolved?

Incorporate fossils into phylogeny to find absolute divergence dates: "Molecular Clock"


Five big mass extinction events

Note, 99.9% of all life that ever existed is now extinct!

Possible causes include..

- Climate change
- Change in sea levels
- Global catastrophes
 - Earthquakes, volcanoes
- Extraterrestrial impact events
 - o (meteor)

Brief summary of major extinction events

	Extinction	Date	Losses
	Ordovician-Silurian	440-450 Ma	27% of families, 57% of genera
	Late Devonian	360-375 Ma	19% of families, 50% of genera, 70% of species
Р-Т	Permian-Triassic	251 Ma	57% of families, 80% of genera, 96% marine species, 70% land species
Ť	Triassic-Jurassic	205 Ma	23% of families, 48% of genera
(-Pg	Cretaceous-Tertiary	65.5 Ma	17% of families, 50% of genera, 75% of species
	Quaternary Extinction	NOW	ongoing and accelerating


(Ma = million years ago)

P-T Extinction: The "Great Dying"

 MASSIVE BEYOND ALL REASON volcanism releases tons of carbon from deep in the earth into the atmosphere

- Oceans become much warmer and they absorb much of the released CO2 → ocean acidification
- Ocean acidification kills just about everything


K-Pg (or K-T) Extinction: Goodbye dinosaurs

- K-Pg boundary is rock layer separating K-Pg
- K ~ Cretaceous
- T ~ Tertiary = Paleogene

- Massive Iridium spike at this location in sedimentary rock
 - Iridium is a VERY rare element...how so much?!


"Transitionary" Fossils

- Likely represent "intermediate" forms of life during an evolutionary transition
 - But remember evolution has NO GOAL!

- If we fossilize when we die, we will *all be* transitionary fossils for human descendents 10 million years from now*
 - *Excepting global nuclear annihilation, etc...

Tiktaalik (375 Mya)

Evolutionary transition from fish \rightarrow tetrapod


Archaeopteryx (150 Mya)


Transition from dinosaur to bird


Ambulocetus (45 Mya)

Transition to cetaceans (whales, dolphins)


Modes of macroevolution

Punctuated Equilibrium


 Periods of relatively little evolutionary change are <u>punctuated</u> by bursts rapid morphological change

Gradualism

Slow, gradual change in phenotype with gradual rates of speciation


Punctuated equilibrium vs gradualism?


Rates of macroevolution

Rate of morphological change can vary substantially in deep time.

Some species show morphological stasis:

Horseshoe crab fossil: 245 Mya


Coelocanth fossil: 300 Mya


Rate of morphological change does not always match rate of molecular change

