GEL 306 Intro to Paleontology

Class Exercise on Ontogeny
A scale drawing of a juvenile trilobite is provided. Randomly select an independent growth rate for each of the following linear dimensions:

1. Cephalon length

2. Thorax length

3. Pygidium length

4. Width—all widths enlarge together

Accretionary components

Linear dimensions: Toss one coin twice to decide on a growth rate for one of the four dimensions above. Repeat the process to produce an independent growth rate for each linear dimension.

HH 2.25 x original size

HT 2.0 x original size

TH 1.5 x original size

TT 1.25 x original size

Frill size: Toss one coin twice to decide on how the frills grow.

HH half of the width rate

HT same as width rate

TH 2x width rate

TT 4x width rate

Eye size: Diameter of the eye

HH

doubles in size

TH or HT
same increase as length

TT

increases by 50% of length rate

Incremental component: Toss one coin twice to randomly decide on whether segments are added, and if so, how many.

HH
do not add segments

TH
add 1 segment of the same size as the other 5

HT
add 2 segments of the same size as the other 5

TT
add 3 segments of the same size as the other 5

Starting with the “juvenile” trilobite, apply each of the growth rates to produce a scale drawing of a “first molt” stage. Then apply each of the growth rates to this stage to produce a “second molt” stage, which we will call an adult. The second molt should be on a page by itself so that it can be displayed.

