GEL 306 Intro to Paleontology

Class Exercise on Ontogeny

Instructor Notes

Juvenile is 2 inches long, drawn on 5 divisions per inch graph paper:

Cephalon: ½ inch long by 1 inch wide

Thorax: 1 inch long and 1 inch wide

· only five segments, each 0.2 inches in length

· each frill extended 0.1 inch from the segment and had the same width.

Pygidium: same as cephalon

DISCUSSION QUESTIONS

If you were collecting these trilobites in the field, would you realize that the juvenile and the adult were the same species, or would you count them as two species?

Would it be any easier if you had the intermediate stage?

What does that tell you about the problem of recognizing species in the fossil record?

What if the fossil grew by accretion rather than molting? Would this complicate or simplify the problem?

How can you distinguish adults and juveniles of the same species as fossils?

