

HAL
open science

The role of marine microphytoplankton in the Ordovician Biodiversification Event

Marco Vecoli, Oliver Lehnert, Thomas Servais

► **To cite this version:**

Marco Vecoli, Oliver Lehnert, Thomas Servais. The role of marine microphytoplankton in the Ordovician Biodiversification Event. *Carnets de Géologie / Notebooks on Geology*, 2005, CG2005 (M02/13), pp.69-70. hal-00167984

HAL Id: hal-00167984

<https://hal.science/hal-00167984>

Submitted on 24 Aug 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The role of marine microphytoplankton in the Ordovician Biodiversification Event.

[Le rôle du microphytoplancton marin dans la biodiversification ordovicienne]

Marco VECOLI¹

Oliver LEHNERT²

Thomas SERVAIS³

Key Words: Ordovician radiation; fossil diversity; biodiversification; microphytoplankton; acritarchs; primary production

Citation: VECOLI M., LEHNERT O. & SERVAIS T. (2005).- The role of marine microphytoplankton in the Ordovician Biodiversification Event. *In*: STEEMANS P. & JAVAUX E. (eds.), Pre-Cambrian to Palaeozoic Palaeopalynology and Palaeobotany.- [Carnets de Géologie / Notebooks on Geology](#), Brest, Memoir 2005/02, Abstract 13 (CG2005_M02/13)

Mots-Clefs : Radiation ordovicienne ; diversité des fossiles ; biodiversification ; microphytoplancton ; acritarches ; production primaire

Introduction

The Ordovician fossil record provides evidence of the most rapid, long sustained burst of biotic diversification in the history of marine life on Earth (The Great Ordovician Biodiversification Event, WEBBY *et alii*, 2004). Radiation events during Early and Middle Ordovician times caused the tripling of marine biodiversity and the establishment of Palaeozoic and Mesozoic evolutionary faunas which have the greater relevance to present-day biotic communities. Throughout the Ordovician, great ecological changes were associated with intense tectonic and volcanic activity and major reorganization of the plate-tectonic global assembly.

Which were the causes of the Great Ordovician Biodiversification? By comparing the fossil diversity curves with the timing of major palaeoenvironmental changes, several authors suggested that the biological radiation (and extinction) events are directly correlated with changes in the physical environment caused by tectonic evolution, volcanic eruptions, opening and closing of oceanic basins, sea-level oscillations, and/or climatic changes.

However, as SEPKOSKI & SHEEHAN (1983) have already pointed out, there seems to be "no immediately obvious physical trigger for such a great burst of evolutionary activity" that could have caused the Ordovician biodiversification.

Aim of the study, methods and data

We analyze the relationships between biodiversification patterns observed in marine invertebrates and in oceanic microphytoplankton during Ordovician times, with the aim of a better understanding of the role of primary production in the Great Ordovician Biodiversification Event. For this, we take into account the biodiversification curves of organismal stocks at various trophic levels, from the primary producers (phytoplankton) to the carnivore consumers.

Data analysed in this study have been taken mainly, but not exclusively, from the book "The Great Ordovician Biodiversification Event" by WEBBY *et alii* (2004), which is a compilation of Ordovician diversity of all the major fossil clades.

Discussion

The fossil record of oceanic primary producers in the Palaeozoic is largely dominated by acritarchs. In spite of uncertainties regarding their precise biological affinities, acritarchs are currently considered to represent the resting cysts of algal protists; their morphological and biogeochemical characteristics, and mode of occurrence in the marine sedimentary record are very close to those of dinoflagellate or chlorophycean algae cysts. However, it is not clear how palaeoecological information derivable from the fossil record of acritarchs

¹ Laboratoire de Paléontologie et Paléogéographie du Paléozoïque, UMR 8014 du CNRS, USTL, SN5, Cité Scientifique, F-59655 Villeneuve d'Ascq Cedex (France)
Marco.Vecoli@univ-lille1.fr

² Institut für Geologie und Mineralogie, Universität Erlangen-Nürnberg, Schlossgarten 5, 91054 Erlangen (Germany)

³ Laboratoire de Paléontologie et Paléogéographie du Paléozoïque, UMR 8014 du CNRS, USTL, SN5, Cité Scientifique, F-59655 Villeneuve d'Ascq Cedex (France)
Institut für Paläontologie, Universität Erlangen-Nürnberg, Loewenichstraße 28, 91054 Erlangen (Germany)

can be related to oceanic productivity. The easiest parameter to be quantified, the diversity of the microphytoplanktonic cysts (acritarchs), cannot be taken directly as a proxy for palaeoproductivity (VECOLI & LE HÉRISSE, 2004). The abundance of microfossils in the sediments is a complex function of these variables: cyst production, hydrodynamic sorting, and preservation of organic matter. These give no direct information on the density of the microphytoplankton in the water column.

However, the fossil record of consumers seems to indicate that primary production increased strikingly during the Ordovician. An increasing complexity in food webs during Ordovician times is suggested by the following facts:

- 1) the first appearance and radiation of graptolites, of phyllocarids, of several groups of echinoderms, and of the chitinozoans, along with the diversification of radiolarians;
- 2) the innovation of planktotrophy in molluscan larvae;
- 3) the bursts in diversity observed in the great majority of the macroinvertebrate groups;
- 4) the innovations and increasing complexity in benthic and reef communities on the shelf including filtering organisms such as sponges, corals, and stromatoporoids.

Conclusions

The existence of major diversification events in all fossil groups implies drastic changes in the basal food chain and a tremendous increase in primary production ("plankton explosions"). This increase - a major change - was possibly the main trigger for the "Great Ordovician Biodiversification Event".

Bibliographic references

- SEPKOSKI J.J. Jr & SHEEHAN P.M. (1983).- Diversification, faunal change and community replacement during the Ordovician radiations. *In*: TEVESZ M.J.S. & MCCALL L.L. (eds.), *Biotic interpretations in recent and fossil communities*.- Plenum Press New York, U.S.A., p. 673-717.
- VECOLI M. & LE HÉRISSE A. (2004).- Biostratigraphy, taxonomic diversity, and patterns of morphological evolution of Ordovician acritarchs (organic-walled microphytoplankton) from the northern Gondwana margin in relation to palaeoclimatic and palaeogeographic changes.- *Earth-Science Reviews*, Amsterdam, vol. 67, p. 267-311.
- WEBBY B.D., PARIS F., DROSER M.L. & PERCIVAL I.G. (2004).- *The Great Ordovician Biodiversification Event*.- Columbia University Press, New York, 484 p.