
STRI NEWS
stri.si.edu/sites/strinews

HUMANS DRIVE EVOLUTION
OF CONCH SIZE

GAMBOA SEMINAR
Mon. Mar. 24, 4pm
Geertje van der Heijden-Corr
STRI
Gamboa schoolhouse
Liana impacts on carbon cycling,
sequestration and storage in tropical
forests

BEHAVIOR DISCUSSION GROUP
MEETING
Tues., Mar. 25, 1pm
William Eberhard
STRI Staff
Tupper Large Meeting Room
Behavioral imprecision, orb webs and
the evolution of behavior

TUPPER SEMINAR
Tues., Mar. 25, 4pm
Jeffrey Brawn
University of Illinois at
Urbana-Champaign
Tupper Auditorium
Demography of tropical birds: what
does 35 years of sampling predict for
the next 100 years?

NO PALEOTALK

The first humans to pluck a Caribbean fighting
conch from the shallow lagoons of Panama’s
Bocas del Toro were in for a good meal.
Smithsonian scientists found that 7,000 years
ago, this common marine shellfish contained
66 percent more meat than its descendants do
today. Because of persistent harvesting of the
largest conchs, it became advantageous for the
animal to mature at a smaller size, resulting in
evolutionary change.

Human-driven evolution of wild animals,
sometimes referred to as “unnatural selection,”
has only previously been documented under
scenarios of high-intensity harvesting,
like industrialized fishing. “This is the first
evidence that low-intensity harvesting has
been sufficient to drive evolution,” said lead
author Aaron O’Dea of the Smithsonian
Tropical Research Institute. “The reason may
be because the conch has been subjected to
harvesting for a long period of time.” Published
March 19 in Proceedings of the Royal Society
B, the findings are based on a comparison of
mature shell sizes prior to human settlement,
from shells excavated from human trash heaps
representing various points in the last few
thousand years and from modern sites.

As a juvenile, the fighting conch Strombus
pugilis lives hidden in the muddy sediments
of lagoons. It emerges to compete for mates
when it reaches sexual maturity, but only after
it has thickened up its outer lip as a protection
from predators. By observing the size of shells
and the thickness of lips in fossil, archeological
and modern conchs the researchers found that
size at sexual maturity declined during the past
1,500 years in concert with human harvesting.

The study brought together ecologists,
paleontologists and archeologists to expose
the effects of long-term subsistence harvesting
on an important marine resource. Co-authors
include Marian Lynne Shaffer, at the time
an undergraduate student of the University
of Wisconsin-Green Bay, and archeologist
Thomas Wake of UCLA’s Cotsen Institute of
Archeology.

The team suggests that declining yields may
not be the only detrimental effects of an
evolutionary change to mature at smaller
size. The ability to reproduce, the quality of
offspring and other vital traits can be damaged
by size-selective evolution. Further study
is required to learn the extent to which the

MARCH 21, 2014

Prehistoric fighting conch Strombus
pugilis (L) and modern shells of the
same species (R) show how the
shellfish has decreased in size
over time.
Caracol peleador Strombus pugilis
prehistórico (iz.) y caracoles
modernos de la misma especie
(der.) muestran cómo el molusco ha
disminuido de tamaño con el tiempo.
Patrimonio de la Humanidad.

Continues on next page…

fitness of S. pugilis has decreased because of long-term size-
selective evolution.

“There is a glimmer of hope that the evolutionary trend toward
smaller size can be halted or reversed,” said O’Dea, drawing
attention to the fact that modern sites that are protected from
harvesting have the largest conchs. “Marine protected areas not
only serve to protect biodiversity, they can also help maintain
genetic diversity. This study shows that such genetic diversity is
critical to sustain value of marine resources for the millions of
humans that rely upon subsistence harvesting around the world.”

O’Dea, A., Shaffer, M.L., Doughty, D.R., Wake, T.A., Rodriguez,
F.A. 2014. Evidence of size-selective evolution in the fighting
conch from prehistoric subsistence harvesting. Proc. R. Soc. B.
http://dx.doi.org/10.1098/rspb.2014.0159

Los primeros seres humanos que sacaron un caracol peleador
Caribeño de las lagunas poco profundas de Bocas del Toro en
Panamá tenían asegurada una buena comida. Los científicos del
Smithsonian descubrieron que hace 7,000 años, estos moluscos
marinos comunes contenían un 66 por ciento más de carne que
sus descendientes del presente. Debido a la extracción persistente
de los caracoles más grandes, para el animal se convirtió en una
ventaja el madurar cuando llegara a un tamaño más pequeño, lo
que resultó en un cambio evolutivo.

La evolución de los animales salvajes impulsada por los humanos,
que a veces se le refiriere como la “selección no natural”, hasta el
momento sólo se ha documentado en los escenarios de cosechas
de alta intensidad, como en la pesca industrializada. “Se trata de
la primera evidencia de que la extracción de baja intensidad fue
suficiente para impulsar la evolución”, comentó el autor Aaron
O’Dea, del Smithsonian en Panamá. “La razón puede deberse a
que el caracol ha sido objeto de cosecha por un largo período de
tiempo.” El artículo fue publicado el 19 de marzo en Proceedings
of the Royal Society B, los resultados se basan en la comparación
de tamaños de caracoles maduros de antes de los asentamientos
humanos, a partir de caracoles excavados de montículos de
basura hecho por humanos que representan diversos momentos
de los últimos miles de años además de los sitios modernos.

Como juveniles, el caracol peleador Strombus pugilis vive
escondido en los sedimentos fangosos de las lagunas. Surge para
competir por parejas cuando alcanza la madurez sexual, pero sólo
después de que haya agrandado su labio exterior como protección

de los depredadores. Al observar el tamaño de los caracoles
y el grosor de los labios en caracoles fósiles, arqueológicos y
modernos, los investigadores encontraron que el tamaño al
llegar a la madurez sexual se redujo durante los últimos 1,500
años, sincronizado con la extracción por parte de los humanos.

El estudio reunió a ecólogos, paleontólogos y arqueólogos
para exponer los efectos de la recolección de subsistencia a
largo plazo de un importante recurso marino. Los co-autores
incluyen a Marian Lynne Shaffer, estudiante de licenciatura
de la Universidad de Wisconsin-Green Bay y el arqueólogo
Thomas Wake, del Instituto Cotsen de Arqueología de la
UCLA.

El equipo sugiere que la disminución de los rendimientos
pueden no ser los únicos efectos perjudiciales de un cambio
evolutivo para madurar en un tamaño más pequeño. La
capacidad de reproducirse, la calidad de las crías y otros
rasgos vitales pueden ser afectados por la evolución orientada
al tamaño selectivo. Se requieren más estudios para conocer
el grado en que el estado físico del S. pugilis ha disminuido a
causa de la evolución a largo plazo del tamaño selectivo.

“Hay un rayo de esperanza de que la tendencia evolutiva hacia
un tamaño más pequeño se pueda detener o revertir”, comentó
O’Dea, llamando la atención sobre el hecho de que los sitios
modernos que están protegidos de las cosechas tienen los
caracoles más grandes. “Las áreas marinas protegidas no sólo
sirven para proteger la biodiversidad, sino que también pueden
ayudar a mantener la diversidad genética. Este estudio muestra
que esta diversidad genética es fundamental para mantener
el valor de los recursos marinos para los millones de seres
humanos que dependen de la recolección de subsistencia en
todo el mundo”.

STRI scientist Aaron O’Dea pilots a boat in Panama’s Bocas del Toro
in this file photo.

El científico de STRI, Aaron O’Dea navega un barco en Bocas del Toro,
Panamá en esta foto de archivo.

HUMANOS IMPULSARON LA
EVOLUCIÓN EN EL TAMAÑO
DEL CARACOL PELEADOR

NOS VEMOS ESTE FIN
DE SEMANA

FESTIVAL ABIERTO
2014

SEE YOU THIS WEEKEND/

www.festivalabierto.com

While you’re there, stop by the STRI
informational stand number 1 on the map
Los esperamos en el kiosko de STRI, el
numero 1 en el mapa

PRESENTANDO / PRESENTING
The new STRI promo video by STRI videographer, Ana Endara www.youtube.com/watch?v=M9JDSIwBegk

El nuevo video promocional por la videografa del Smithsonian en Panama, Ana Endara. www.youtube.com/watch?v=qJEqSzoGcrc

Photo: Sean M
attson

The black dots on Claudio Monteza’s well-worn laminated map
don’t look far apart. But when he hikes into the forest, armed with
a GPS and an idea of which creeks, ascents and plateaus form the
quickest route to the camera traps each dot represents, even an
“easy” trip to fetch two devices can take six hours.

“It’s not easy to find people who want to do this work,” says
Monteza, a biology graduate from the University of Panama,
after a collection trip in Panama’s Soberanía National Park.
In his fourth year on the camera trap project and first as field
coordinator, Monteza is part of a crew of six researchers.

They have collected some 61,000 photographs (about ten per
animal “trapped”) that reveal trends in vertebrate abundance
from wildcats to rodents. The project, led by STRI’s Patrick
Jansen, the coordinator of the vertebrate program of STRI’s
CTFS-ForestGEO network, is part of the Tropical Ecology
Assessment & Monitoring (TEAM) Network, which includes 17
sites around the globe. TEAM aims to be an early warning system
for changes in tropical ecosystems.

TEAM’s “site” in Panama includes two contrasting, if
geographically close, locations, which can help draw conclusions
about conservation efforts. Soberanía has much higher poaching
pressure. The other site is the well-patrolled Barro Colorado
Nature Monument (BCNM), at the heart of the Panama Canal.
The diversity of vertebrates appears greater in Soberanía but their
species abundance is much higher within the monument.

“This allows us to try to recommend to environmental authorities
how to improve mammal protection in the park,” said Monteza.

Los puntos negros en el gastado mapa laminado de Claudio
Monteza no parecen muy distantes. Pero cuando camina en el
bosque, armado con un GPS y una idea de qué arroyos, lomas
y mesetas forman la ruta más rápida a las cámaras trampa, cada
punto representa, incluso un viaje “fácil” para ir a buscar dos
dispositivos puede tomar seis horas.

“No es fácil encontrar personas que quieran hacer este trabajo”,
nos comenta Monteza, licenciado en biología de la Universidad
de Panamá, después de un viaje de colecta en el Parque Nacional
Soberanía en Panamá. En su cuarto año en el proyecto de cámaras
trampa y por primera vez como coordinador de campo, Monteza
es parte de un equipo de seis investigadores.

Se han colectado alrededor de 61,000 fotografías (alrededor
de diez por animal “capturado”) que revelan tendencias en la
abundancia de vertebrados desde gatos monteses hasta roedores. El
proyecto, liderado por Patrick Jansen del Smithsonian en Panamá,
coordinador del programa de vertebrados de la red de CTFS-
ForestGEO del Smithsonian es parte de la Red de Evaluación de
Ecología Tropical y Monitoreo (TEAM por sus siglas en inglés),
que incluye 17 sitios alrededor del mundo. TEAM tiene como
objetivo ser un sistema de alerta temprana para los cambios en los
ecosistemas tropicales.

Los “sitios” TEAM en Panamá incluyen dos ubicaciones
contrastantes, que son geográficamente cercanas, lo que puede
ayudar a obtener conclusiones sobre los esfuerzos de conservación.
El Parque Nacional Soberanía tiene una presión mucho mayor por
la caza furtiva. El otro sitio es el bien vigilado Monumento Natural
Barro Colorado (BCNM por sus siglas en inglés), en el centro
del Canal de Panamá. La diversidad de los vertebrados parece
ser mayor en Soberanía pero la abundancia de especies es mucho
mayor dentro del monumento.

 “Esto nos permite tratar de recomendar a las autoridades
ambientales la manera de mejorar la protección de mamíferos en el
parque”, comentó Monteza.

Localizando las cámaras trampa

TRACKING DOWN	
	 CAMERA TRAPS

ARRIVALS

DEPARTURES

PUBLICATIONS

Luis Turner		
To Bocas del Toro	
For procurement training for
administrative personnel at Bocas del
Toro

Isis Ochoa	
To Trelew, Argentina	
Biased Evolutionary Transitions
in Mode of Development: Can
differences in morphology and
digestive function be linked
to evolvability of gastropod
development?

Carlos Jaramillo	
To Bogotá, Colombia	
Meeting with the Colombian
geological service to discuss new
Decree about the paleontological
activity

Nelly Florez	
To Washington DC and Bronx, NY	
For the graduation of the 2013
Mentorship Program on March 26th
and to meet Gloria Jovane to organize
and discuss Global Plants Initiative
related issues

Jacob Slusser	
To Cali, Colombia	
For meetings and workshop with
CIPAV about permanent training sites

Lady Mancilla	
To Montreal, Canada	
For training on data base access
and carbon calculating

Questions/comments
Preguntas/comentarios

@stri_panama

strinews@si.edu

O’Dea, A., Shaffer, M.L., Doughty,
D.R., Wake, T.A., Rodriguez, F.A.
2014. Evidence of size-selective
evolution in the fighting conch from
prehistoric subsistence harvesting.
Proc. R. Soc. B. http://dx.doi.
org/10.1098/rspb.2014.0159

Irene Kopelman
Utrecht University of Arts
Community ecology and resilience of coastal
marine ecosystems of Panama
Bocas del Toro

Owen Lewis
Oxford University
Natural enemies, climate, and the maintenance
of tropical tree diversity
Gamboa

Katherine Wood
University of California - Davis
Testing the Janzen-Connell hypothesis for
explaining high biodiversity in a tropical
rainforest
Barro Colorado Island

Emily Baird and Klara Abrahamsson
Lund University
Flight control in complex environments
Barro Colorado Island

Kaoru Kitajima and Masatoshi Katabuchi
University of Florida

Yoshiko Iida
Michigan State University
Plant functional traits
Barro Colorado Island

Eric Warrant, Marie Dacke, Emily Baird
and Willi Ribi
Lund University

Ajay Narendra
Australian National University

Yonatan Munk
University of Washington
Seeing in the dark: Vision and visual navigation
in nocturnal bees
Barro Colorado Island

SAVE
THE DATE
Fellows
Symposium

Friday,
March 28

Tupper Center

