

Geologic time (4.7 billion/4,700 million)

- Divides geologic history into units
- Originally created using relative dates and more recently, radioactive dating.
- The influence of geological and climatic changes on the life and the evolution of the living organism

| Continue | Continue

Divisions: four-level hierarchy of time intervals

EONS

- First and largest division of geologic time
- Greatest expanse of time
- Four eons
- Phanerozoic ("visible life") -most recent eon
- Proterozoic
- Archean
- Hadean the oldest eon

ERAS

Second division of geologic time

PERIODS

- Third division of the geologic time.
- Named for either location or characteristics of the defining rock formations

EPOCHS

- Fourth division of geologic time
- Represents the subdivisions of a period

The geologic time scale

PRECAMBRIAN SUPER EON

- 1. HADEAN EON (PRE-ARCHEAN EON)
 - 4.6 to 3.8 billion years ago

~4.6 BYA -- Formation of Earth and Moon (as indicated by dating of meteorites and rocks from the Moon)

- ~4 BYA -- Likely origin of life
- -- indirect photosynthetic evidence of primordial life
- -- evidence of materials created by organic decay

This is the "hidden" portion of geologic time as there is little evidence of this time remaining in Earth's rocks.

PreCambrian SuperEon (4.6 BYA – 545 MYA)

Hadean Eon (4.6 BYA – 3.8 BYA) – Primordial life at the end of this Eon

Achaean Eon (3.8 BYA – 2.5 BYA) – Cratons stabilize

Proterozoic Eon: (2.5 BYA – 545 MYA) – Protists & green algae appear, Ediacaran biota

PRECAMBRIAN SUPER EON

2. ARCHEAN EON - 3.8 to 2.5 billion years ago

The eon of first life

~3.8 BYA -- Oldest known rocks

~3.5 BYA -- Oldest known fossils (single celled organisms resembling bacteria)

- -- Prokaryotes were the Earth's sole inhabitants
- -- Evidence of **stromatolites-** created by colonial cyanobacteria
- -- Earliest types of photosynthesis did not produce oxygen
- -- Oxygenic photosynthesis probably evolved in cyanobacteria

PreCambrian SuperEon (4.6 BYA - 545 MYA)

Hadean Eon (4.6 BYA - 3.8 BYA) - Primordial life at the end of this Eon

Achaean Eon (3.8 BYA - 2.5 BYA) - Cratons stabilize

Proterozoic Eon: (2.5 BYA - 545 MYA) - Protists & green algae appear, Ediacaran biota

PreCambrian SuperEon (4.6 BYA – 545 MYA)

Hadean Eon (4.6 BYA – 3.8 BYA) – Primordial life at the end of this Eon

Achaean Eon (3.8 BYA – 2.5 BYA) – Cratons stabilize

Proterozoic Eon: (2.5 BYA – 545 MYA) – Protists & green algae appear, Ediacaran biota

4. Phanerozoic eon (600 MYA – present) 1. Paleozoic era(600-210 m.y.a)

- revolutionary changes in the biosphere.
- > known as the Cradle of ancient life
- Restricted to seas
- Vertebrates had not yet evolved
- ➤ Life consisted of several invertebrate groups

Trilobites
Brachiopods
Cephalopods

1. Paleozoic era(600-210 m.y.a)

1. Cambrian period (600 to 440 m.y.a)

- ➤ Cambrian Explosion: age of marine inverts
- Cambrian: among plants thallophytes were well established.
- They diversified into various groups (Chlorophyceae, Rhodophyceae etc.,).
- Among animals the aquatic arthropods and echinoderms came to prominence.
- ➤ End of the Cambrian denoted by the appearance of fish.

- 1. Paleozoic era(600-210 m.y.a)
- 2. Ordovician period (440 to 350 m.y.a)
- > Green plants (Bryophytes) and fungi first appeared on land
- Formation of coral rocks and molluscs and echinoderms.
- > First vertebrate: Jawless fishes,
- Among arthopods, the trilobites were more prominent during this period.

The origin of early vertebrate: major event in the evolution of animals.

(1st of 5)

1. Paleozoic era(600-210 m.y.a)

3. Silurian period (350 to 315 MYA)

- ➤ The oldest land plant conducting tissue (vascular plants) originated and colonized the land.
- Brachiopods and mollusks flourished.
- > The corals diversified.
- Jawed fishes originated (scales and paired fins developed)
- > Origin of paired fins and jaws: major events in chordate evolution.

Pteraspis (Ostracoderm)

Ostracoderms - the early armoured, jawless fishes

Coccostens (Placoderm)
Placoderms - the early jawed fishes.

1. Paleozoic era(600-210 m.y.a)

4. Devonian Period (315 to 275 MYA)

- > Land living plants have become more successful.
- The forests were filled with varieties of ferns and cycads (non-flowering plants).
- > Among aquatic animals fishes became dominant.
- ➤ The forefathers of almost all modern fishes lived (Age of fishes) the sharks
- First aquatic/marine amphibians probably emerged Kellwasser Extinction and the Hangenberg Extinction Event

- 1. Paleozoic era(600-210 m.y.a)
- 5. Carboniferous Period (275 to 235 MYA)

 A. Mississippian Period (275 to 255 MYA)
 - Massive upraising of land : formation mountain ranges.
 - ➤ Huge water bodies were broken into smaller lakes: cause the origin of lungs (to live temporarily on land) in fishes.
 - > encouraged the origin of the amphibians very first land vertebrates (tetrapods).
 - The origin of land living amphibians were further increased by the proliferation of several land living insects.

Fig. 7.2.3 The Australian lung fish - Neoceratodus

- 4. Phanerozoic eon (600 MYA present)
 - 1. Paleozoic era(600-210 m.y.a)
- 5. Carboniferous Period (275 to 235 MYA) B. Pennsylvanian (255 to 235 MYA)
- Giant arthropods populate the land
- collectively known as Carboniferous (carbon bearing) period.
- Due to geotectonic changes : several forests got buried under the soil.

4. Phanerozoic eon (600 MYA – present) 1. Paleozoic era(600-210 m.y.a)

6. Permian Period (235 to 210 MYA)

- last period in the Paleozoic
- Represented by early cone bearing gymnosperms and mosses
- Beetles and flies already appeared
- Some amphibians dramatically laid land eggs (cleidoic eggs).
 - Specifically the group of organisms that laid such eggs are identified as Seymouria.

Permian-Triassic Extinction

- Nearly 60% became extinct
- Extinction of Trilobites

Millions of years PERIOD ERA Quaternary Neogene Paleogene Cretaceous Jurassic Permian 300 Carboniferous Devonian Silurian

4. Phanerozoic eon (600 MYA – present)2. Mesozoic era (210-65 m.y.a)

Major reptile groups in the Mesozoic era

2. Mesozoic era (210-65 m.y.a)

1. Triassic Period (210 to 160 MYA)

- > Archosaur- protodinosaur
- First fossils of turtles, crocodiles, and dinosaurs obtained
- > Fossil evidences : aquatic and flying reptiles thrived
- > The mammals originated from reptiles
- ➤ 4th major mass extinction: 23% of all the families and 48% of all the genera went extinct.

2. Mesozoic era (210-65 m.y.a)

2. Jurassic Period (160 to 130 MYA)

- ➤ A marked adaptive radiation among dinosaurs. (diversified into carnivorous and herbivorous forms)
- > first birds originated from reptiles.
- > Archeopteryx : The earliest bird
- origin of birds: major physiological change among animals (poikilothermic condition through feathers the birds became homeothermic)
- ➤ The modern bony fishes diversified into several groups

2. Mesozoic era (210-65 m.y.a)

3. Cretaceous Period (130 to 65 MYA)

- Emergence of a very first flowering plant
- K/T Extinction
- larger marine molluscs became extinct
- Dinosaurs of the Mesozoic era abruptly became extinct
- Several reasons are given for the extinction of the dinosaurs.
- Fossils of dinosaurs were not obtained from later periods.

- 3. Cenozoic era (65 MYA to date)
- ➤ Plenty of fossils (all modern animals and plants)
- subdivided into Tertiary (Paleogene & Neogene) and Quaternary periods.
- Further this era contains seven epochs
- Through fossils: The origin and evolution of independent groups of animals and man

- 4. Phanerozoic eon (600 MYA present)
- 3. Cenozoic era (65 MYA to date)
 - A. Tertiary (Paleogene Period)
- 1. Paleocene epoch (65-54 m.y.a)
- ➤ Social insects achieve ecological dominance.
- ➤ Appearance of placental mammals (marsupials, insectivores, creodonts)

- 3. Cenozoic era (65 MYA to date)
 - A. Tertiary (Paleogene Period)

2. Eocene Epoch (54-38 mya)

- ➤ Ungulates originated.
- > The ancestral form of modern horses lived
- The Azolla Event- freshwater fern blooms die at the bottom of Arctic Sea, drawing down large amounts of CO2 (reduced by 80%) and

triggering an ice age

- 4. Phanerozoic eon (600 MYA present)
 - 3. Cenozoic era (65 MYA to date)
 - A. Tertiary (Paleogene Period)
- 3. Oligocene epoch (38-26 mya)
- > Several animals with ancient characteristics became extinct.
- Mammals continue to diversify
- ➤ Modern mammalian established.
- Apes originated

3. Cenozoic era (65 MYA to date)

A. Tertiary (Neogene Period)

1. Miocene epoch - (26-7 m.y.a)

- Several varieties of grasses evolved in Europe and N. America (large prairies formed).
- These changes encouraged the evolution of fast running herbivorous mammals and their predators.

- 4. Phanerozoic eon (600 MYA present)
 - 3. Cenozoic era (65 MYA to date)
 - A. Tertiary (Neogene Period)

2. Pliocene Epoch - (7-2 mya)

- Prairie's enlarged still further in several regions.
- Rodents became more successful.
- mammals increased in number.
- Appearance of Australopithecus, genus of hominids.

3. Cenozoic era (65 MYA to date) B. Quaternary Period

1. Pleistocene epoch - (2-1 mya)

- Several glaciations happened
- popularly called the 'modern Ice age'.
- Homo habilis appeared
- Homo erectus first moves out of Africa
- > The evolution of horses and man reached the final stages
- Homo sapiens appeared.
- Today we are living in an inter-glacial Period.

- 4. Phanerozoic eon (600 MYA present)
 - 3. Cenozoic era (65 MYA to date)
 B. Quaternary Period
- 1. Pleistocene epoch (2-1 mya)

- 3. Cenozoic era (65 MYA to date)
 - **B. Quaternary Period**
- 1. Holocene epoch: (1 mya-present)

THE MODERN WORLD

- Development of agriculture.
- Domestication of animals.
- 250 yrs ago: Start of the Industrial Revolution
- 50 yrs ago: Space travel Humans walk on the surface of the moon (1969).
- Animal cloning (Dolly the sheep)
- Animal and Plant hybridization
- Improved communication
- Health care development
- Biotechnology

Relative uration of Eons		Era	Period	Epoch	Age (Millions of Years Ago)	
Phan- erozoic			Neogene	Holocene		Historical time
		Cenozoic		Pleistocene	0.01	Ice ages; humans appear
				Pliocene	1.3	Origin of genus Hora
				Miocene	5.3	Continued radiation of mammals and angiosperms; apelike ancestors of humans appear
Proter- ozoic			Paleogene	Oligocene	23	Origins of many primate groups, including apex
					33.9	Annione designed in the second section of
				Eocene		Angiosperm dominance increases; continued radiation of most modern mammalian orders
					55.8	Major radiation of mammals hinds
				Paleocene		Major radiation of mammals, birds, and pollinating insects
					65.5	
		Mesozoic	Cretaceous			Plowering plants (anglosperms) appear; many groups of organisms, including dinosaurs, become extinct at end of period (Cretaceous extinctions)
			Jurassic		145.5	Gymnosperms continue as dominant plants; dinosaurs abundant and diverse
			Triassic		199,5	Cone-bearing plants (gymnosperms) dominate landscape, radiation of dinosaurs; origin of mammal-like reptiles
		Paleozoic	Permian		251	Radiation of reptiles; origin of most present-day orders of insects; extinction of many marine and terrestrial organisms at end of period
Archaean			Carboniferous		299	Extensive forests of vascular plants; first seed plants; origin of reptiles; amphibians dominant
			Devonian		359.2	Diversification of bony fishes; first tetrapods and insects
			200 Ca. 20		416	10 No.
			Silurian			Diversification of early vascular plants
			Ordovician		488.3	Marine algae abundant; colonization of land by plants and arthropods
			Cambrian		542	Sudden increase in diversity of many animal phyla (Cambrian explosion)
	N.				600	Diverse algae and soft-bodied invertebrate animals
	1	į.			2,200	Oldest fossils of eukaryotic cells 6
					2,700	Concentration of atmospheric oxygen begins to increase
					3,500	Oldest fossils of cells (prokaryotes)
					3,800	Oldest known rocks on Earth's surface
				Approx	4,600	Origin of Earth

Extinction

 The termination of a lineage without issue or abrupt disappearance of specific groups of organisms without leaving descendents. The death of a <u>species</u> or group of <u>taxa</u>

Types: True Extinction and Pseudoextinction

- **1. True Extinctions** -particular lineage totally disappears without any progeny or evolutionary descendents.
- E.g. extinction of dinosaurs as a group; trilobites.

Extinction

2. **Pseudoextinction** (phyletic extinction or phyletic transformation) - a group may disappear leaving descendents with evolutionary modifications.

Example:

Horse evolution while the earliest ancestor became extinct its descendant survived to produce the modern 'Equus'.

Pattern of extinction

- ➤ Major groups of herbivorous vertebrates are more susceptible than the carnivorous vertebrates
- Larger organisms easily became extinct.
- ➤ VanValen (1973) recorded a constancy in the rate of extinction in a number of groups.
 - Explained using 'Mac Arthor's law' "every new adaptation encourages the survival of a possessor it also decreases a fitness of other species of that area".

(1) A mass extinction: due to drastic changes in the environmental conditions.

- (2) Any adaptive advance in one species decreases the fitness of all other species.
- Red Queen's hypothesis: you have to keep running pretty fast, just in order to stay in the same place.

- (3)Over specialization to a specific situation may cause extinction (ex. Antlers)
- (4)The spread of an epidemic disease without any control can cause extinction.
- (5)An increase in the population strength of herbivorous animals cause rapid food shortage and cause extinction for several interrelated groups (Predation, competition)

- (6) A sudden cosmic radiation can cause the death of large organisms.
- (7) A dust storm formed due to falling of a meteorite is commonly mentioned as a cause for the disappearance of dinosaurs.
- (8) Habitat degradation: The degradation of a species' <u>habitat</u> may alter the <u>fitness landscape</u> or such an extent that the species is no longer able to survive and becomes extinct.

(9) Coextinction: the loss of a species due to the extinction of another; for example, the extinction of parasitic insects following the loss of their hosts

(10) Genetic Pollution: uncontrolled hybridization, introgression genetic swamping which leads to homogenization or replacement of local genotypes as a result of a numerical and/or fitness advantage of the introduced plant or animal

- ➤ In the recorded history of earth, extinctions of major groups of organisms were due to natural causes.
- ➤ By end of Permian period of the Paleozoic Era, nearly 60% of the varieties then existed, became extinct.
- Similar large scale extinctions have been observed by the end of Mesozoic era

At present ...

- mostly due to human interference.
- ➤ The realization of such a cause lead to starting of several international voluntary agencies to monitor and control extinctions.
- "The red-data book brought out regularly by W. W. F (World Wide Fund for nature, Formerly IUCN - international union for the conservation of nature and natural resources) provides a list of animals and plants that are endangered or have become extinct.

