
Introduction to Biology. Lecture 36

Alexey Shipunov

Minot State University

May 5, 2017

Shipunov (MSU) BIOL 111 May 5, 2017 1 / 44


Outline

1 Where we are
End of Cretaceous ecological crisis
Cenozoic era
Ecogeography: origin of biomes

2 Origin of us
Just another ape

3 Future evolution
Dougal Dixon and his “After Man” book

Shipunov (MSU) BIOL 111 May 5, 2017 2 / 44


Outline

1 Where we are
End of Cretaceous ecological crisis
Cenozoic era
Ecogeography: origin of biomes

2 Origin of us
Just another ape

3 Future evolution
Dougal Dixon and his “After Man” book

Shipunov (MSU) BIOL 111 May 5, 2017 2 / 44


Outline

1 Where we are
End of Cretaceous ecological crisis
Cenozoic era
Ecogeography: origin of biomes

2 Origin of us
Just another ape

3 Future evolution
Dougal Dixon and his “After Man” book

Shipunov (MSU) BIOL 111 May 5, 2017 2 / 44


Where we are End of Cretaceous ecological crisis

Where we are
End of Cretaceous ecological crisis

Shipunov (MSU) BIOL 111 May 5, 2017 3 / 44


Where we are End of Cretaceous ecological crisis

Cretaceous extinction of giant fauna

Well, this is me
who killed dinosaurs...

Shipunov (MSU) BIOL 111 May 5, 2017 4 / 44


Where we are Cenozoic era

Where we are
Cenozoic era

Shipunov (MSU) BIOL 111 May 5, 2017 5 / 44


Where we are Cenozoic era

From Paleogene to Quaternary

Cenozoic era:

Paleogene: starts 66 Mya
Includes:

Paleocene
Eocene
Oligocene

Neogene: starts 23 Mya
Includes:

Miocene
Pliocene

Quaternary: starts 2.5 Mya
Includes:

Pleistocene
Holocene

Shipunov (MSU) BIOL 111 May 5, 2017 6 / 44


Where we are Cenozoic era

Paleogene

Warm, even climate

South America isolated, Tethys sea is slowly closing, India moves to Asia

Mammals fill the big size class

Shipunov (MSU) BIOL 111 May 5, 2017 7 / 44


Where we are Cenozoic era

Paleogene: when most of mammal orders appeared

Shipunov (MSU) BIOL 111 May 5, 2017 8 / 44


Where we are Cenozoic era

Paleogene: when aliens temporarily took empty niches

Shipunov (MSU) BIOL 111 May 5, 2017 9 / 44


Where we are Cenozoic era

Neogene

Colder and drier

Ice covers Antarctic, Americas united

Grasses and hoofed mammals form grasslands

Shipunov (MSU) BIOL 111 May 5, 2017 10 / 44


Where we are Cenozoic era

Quaternary

Great glaciation again (the last was in Carboniferous)

Rocky Mountains and Himalayas

Humans

Shipunov (MSU) BIOL 111 May 5, 2017 11 / 44


Where we are Ecogeography: origin of biomes

Where we are
Ecogeography: origin of biomes

Shipunov (MSU) BIOL 111 May 5, 2017 12 / 44


Where we are Ecogeography: origin of biomes

Ecogeography

The science which study the distribution of main ecosystems
(biomes)
Biomes are mostly based on vegetation

Shipunov (MSU) BIOL 111 May 5, 2017 13 / 44


Where we are Ecogeography: origin of biomes

Map of Earth biomes (simplified from Wikipedia)

Tundra, boreal forests, grasslands, deserts, tropical forests

Shipunov (MSU) BIOL 111 May 5, 2017 14 / 44


Where we are Ecogeography: origin of biomes

Origin of biomes

Tundra: Quaternary, the newest biome
Boreal forests: Paleogene, note the dominance of conifers
Grasslands: Neogene, supports by both animals and plants
Deserts: Permian (very old!)
Tropical forests: Paleogene, “made” by plants and insects

Shipunov (MSU) BIOL 111 May 5, 2017 15 / 44


Where we are Ecogeography: origin of biomes

Biogeography: Great American Interchange

Before Neogene, South America was an isolated continent like
Australia now and keeps very unusual fauna
Formation of the Isthmus of Panama led to the dramatic exchange
in fauna between South and North Americas
More advanced northern animals invaded South America but
some of southern species (like armadillo, porcupines, opossums,
giant sloth) became very successful on the North.

Shipunov (MSU) BIOL 111 May 5, 2017 16 / 44


Where we are Ecogeography: origin of biomes

Great American Interchange: north and south

Shipunov (MSU) BIOL 111 May 5, 2017 17 / 44


Where we are Ecogeography: origin of biomes

Some of this fauna lives now or was exterminated by
early humans

Shipunov (MSU) BIOL 111 May 5, 2017 18 / 44


Origin of us Just another ape

Origin of us
Just another ape

Shipunov (MSU) BIOL 111 May 5, 2017 19 / 44


Origin of us Just another ape

We and monkeys

It is scientifically correct to call us “monkeys” since we belong to
the same order, Primates
More strictly, humans and their relatives belong to the family
Hominidae (hominids)

Shipunov (MSU) BIOL 111 May 5, 2017 20 / 44


Origin of us Just another ape

We and monkeys

Shipunov (MSU) BIOL 111 May 5, 2017 21 / 44


Origin of us Just another ape

Time and space of Hominidae evolution

Shipunov (MSU) BIOL 111 May 5, 2017 22 / 44


Origin of us Just another ape

Phylogenetic tree of hominids (simplified)

Proconsul

Pongo

Gorilla

Pan

Australopithecus

Homo habilis

Homo erectus

Homo heidelbergiensis

Homo florensiensis

Homo neanderthalensis

Homo sapiens

Please note that some terminal groups exchanges their genes (e.g.,
Neanderthals with modern humans)

Shipunov (MSU) BIOL 111 May 5, 2017 23 / 44


Origin of us Just another ape

Step I: still a monkey—Australopithecus spp.

Shipunov (MSU) BIOL 111 May 5, 2017 24 / 44


Origin of us Just another ape

Step II: tool-maker—Homo habilis

Shipunov (MSU) BIOL 111 May 5, 2017 25 / 44


Origin of us Just another ape

... and his tools

Shipunov (MSU) BIOL 111 May 5, 2017 26 / 44


Origin of us Just another ape

Step III: fire-maker—Homo erectus

Shipunov (MSU) BIOL 111 May 5, 2017 27 / 44


Origin of us Just another ape

Step IV: grave-maker—Homo neanderthalensis

Shipunov (MSU) BIOL 111 May 5, 2017 28 / 44


Origin of us Just another ape

Step V: Homo sapiens play the “Evolution” game

Shipunov (MSU) BIOL 111 May 5, 2017 29 / 44


Origin of us Just another ape

We all are out of Africa

200 000

70 000
100 000

25 000
40 000

50 000

30 000

15 000

12 000

4500

1500

1500

Homo sapiens

Homo neanderthalensis

Homo erectus

Shipunov (MSU) BIOL 111 May 5, 2017 30 / 44


Future evolution Dougal Dixon and his “After Man” book

Future evolution
Dougal Dixon and his “After Man”

book

Shipunov (MSU) BIOL 111 May 5, 2017 31 / 44


Future evolution Dougal Dixon and his “After Man” book

D. Dixon. After man. Zoology of the Future. 1981

Shipunov (MSU) BIOL 111 May 5, 2017 32 / 44


Future evolution Dougal Dixon and his “After Man” book

Two main assumptions

No big mammals left: exterminated by humans
Humans just disappeared from Earth

Shipunov (MSU) BIOL 111 May 5, 2017 33 / 44


Future evolution Dougal Dixon and his “After Man” book

Some results

Rodents and hares will radiate and fill niches of big hoofed
mammals and their predators
In many places, previously “neglected” groups will fill new
ecological niches

Shipunov (MSU) BIOL 111 May 5, 2017 34 / 44


Future evolution Dougal Dixon and his “After Man” book

World in 50 million years

Shipunov (MSU) BIOL 111 May 5, 2017 35 / 44


Future evolution Dougal Dixon and his “After Man” book

“Hoofed hares” and “wolf rats”

Shipunov (MSU) BIOL 111 May 5, 2017 36 / 44


Future evolution Dougal Dixon and his “After Man” book

Tropical “monkey cat”

Shipunov (MSU) BIOL 111 May 5, 2017 37 / 44


Future evolution Dougal Dixon and his “After Man” book

Carnivorous primates

Shipunov (MSU) BIOL 111 May 5, 2017 38 / 44


Future evolution Dougal Dixon and his “After Man” book

Mammal ectoparasite

Shipunov (MSU) BIOL 111 May 5, 2017 39 / 44


Future evolution Dougal Dixon and his “After Man” book

Oceanian terrestrial bats

Shipunov (MSU) BIOL 111 May 5, 2017 40 / 44


Future evolution Dougal Dixon and his “After Man” book

Penguin whale

Shipunov (MSU) BIOL 111 May 5, 2017 41 / 44


Future evolution Dougal Dixon and his “After Man” book

Bipedal mammal herbivore

Shipunov (MSU) BIOL 111 May 5, 2017 42 / 44


Future evolution Dougal Dixon and his “After Man” book

Short anonymous absolutely voluntary survey

A What do you like most in Biology 111?
B What do you dislike most in Biology 111?
C Which lab do you remember most of all?
D Please grade (1—bad, 5—excellent):

A. Lectures
B. Labs
C. Exams

E How to improve textbook?

Shipunov (MSU) BIOL 111 May 5, 2017 43 / 44


Future evolution Dougal Dixon and his “After Man” book

For Further Reading

Great American Interchange.
http://en.wikipedia.org/wiki/Great_American_
Interchange

Ecogeography.
http://en.wikipedia.org/wiki/Biome

Human evolution.
http://en.wikipedia.org/wiki/Human_evolution

Homo.
http://en.wikipedia.org/wiki/Homo

D. Dixon. After man. Zoology of the Future.
http://www.sivatherium.narod.ru/library/Dixon/
main_en.htm

Shipunov (MSU) BIOL 111 May 5, 2017 44 / 44

http://en.wikipedia.org/wiki/Great_American_Interchange
http://en.wikipedia.org/wiki/Great_American_Interchange
http://en.wikipedia.org/wiki/Biome
http://en.wikipedia.org/wiki/Human_evolution
http://en.wikipedia.org/wiki/Homo
http://www.sivatherium.narod.ru/library/Dixon/main_en.htm
http://www.sivatherium.narod.ru/library/Dixon/main_en.htm

	Where we are
	End of Cretaceous ecological crisis
	Cenozoic era
	Ecogeography: origin of biomes

	Origin of us
	Just another ape

	Future evolution
	Dougal Dixon and his ``After Man'' book


