

Earth System Science

From Biogeochemical Cycles to Global Change

edited by

Michael C. Jacobson
Robert J. Charlson
Henning Rodhe
Gordon H. Orians

ELSEVIER
ACADEMIC
PRESS

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Contents

Authors	x
Preface to the Second Edition	xii
Preface to the First Edition	xiii

Part One: Basic Concepts for Earth System Science **1**

1	Introduction: Biogeochemical Cycles as Fundamental Constructs for Studying Earth System Science and Global Change	3
1.1	Introduction	3
1.2	History	5
1.3	Evidence for the Coupled Nature of the Earth System	6
1.4	Philosophy of Using the Cycle Approach to Describe Natural Systems on Earth	9
1.5	Reservoir Models and Cycles – Some Definitions	9
1.6	The Philosophy of Integration as a Basis for Understanding the Earth System	11
1.7	The Limitations and Challenges of Understanding Earth Systems	12
	References	12
2	The Origin and Early Evolution of the Earth	14
2.1	Introduction	14
2.2	Pre-Solar Evolution: The Origin of the Elements	14
2.3	The Origin of the Solar System	19
2.4	Condensation	20
2.5	Accretion of the Planets	23
2.6	Early Evolution of the Earth	25
2.7	Earth and the Development of Life	27
	References	28
3	Evolution and the Biosphere	29
3.1	The Origin of Life on Earth	29
3.2	The Machinery of Life	31
3.3	Evolutionary Mechanisms	35
3.4	The Diversity of Living Organisms	42
3.5	The Ecological Organization of the Living World	46
3.6	The Impact of Life on Biogeochemical Cycles	48
3.7	How Biogeochemical Cycles Affect Life	53
	References	55
	Appendix	57

4	Modeling Biogeochemical Cycles	62
4.1	Introductory Remarks	62
4.2	Time Scales and Single Reservoir Systems	62
4.3	Coupled Reservoirs	67
4.4	Fluxes Influenced by the Receiving Reservoir	73
4.5	Coupled Cycles	73
4.6	Forward and Inverse Modeling	74
4.7	High-Resolution Models	74
4.8	Transport Processes	76
4.9	Time Scales of Mixing in the Atmosphere and Oceans	81
	Questions	83
	References	83
5	Equilibrium, Rate, and Natural Systems	85
5.1	Introduction	85
5.2	Thermodynamics	85
5.3	Oxidation and Reduction	91
5.4	Chemical Kinetics	96
5.5	Non-Equilibrium Natural Systems	101
5.6	Summary	103
	Questions	103
	References	104
	<i>Part Two: Properties of and Transfers between the Key Reservoirs</i>	107
6	Water and the Hydrosphere	109
6.1	Introduction	109
6.2	Global Water Balance	112
6.3	Hydrologic Variability	119
6.4	Water and Climate	124
6.5	Water and Biogeochemical Cycles	127
6.6	Water and the Tectonic Cycles	128
6.7	Anthropogenic Influences	128
6.8	Conclusion	129
	References	130
7	The Atmosphere	132
7.1	Definition	132
7.2	The Vertical Structure of the Atmosphere	133
7.3	Vertical Motions, Relative Humidity, and Clouds	136
7.4	The Ozone Layer and the Stratosphere	137
7.5	Horizontal Motions, Atmospheric Transport, and Dispersion	138
7.6	Composition	142
7.7	Atmospheric Water and Cloud Microphysics	144
7.8	Trace Atmospheric Constituents	146
7.9	Chemical Interactions of Trace Atmospheric Constituents	150
7.10	Physical Transformations of Trace Substances in the Atmosphere	152
7.11	Influence of Atmospheric Composition on Climate	153

7.12	Chemical Processes and Exchanges at the Lower and Upper Boundaries of the Atmosphere	156
	References	158
8	Soils, Watershed Processes, and Marine Sediments	159
8.1	Introduction	159
8.2	Weathering	160
8.3	Soils	164
8.4	Watershed Processes	177
8.5	Marine Sediments	184
8.6	Soils, Weathering, and Global Biogeochemical Cycles	189
	Questions	190
	References	190
9	Tectonic Processes and Erosion	195
9.1	Introduction	195
9.2	Erosion, a Capsule Summary	196
9.3	Soils and the Local Weathering Environment	198
9.4	Slope Processes and the Susceptibility of Lithologies to Erosion	202
9.5	Landforms, Tectonism, Sea Level, and Erosion	206
9.6	Erosion in Tectonically Active Areas	212
9.7	Erosion of the Cratons	216
9.8	The Effects of Transients: Continental Ice Sheets and Human Technology	220
9.9	Conclusion	223
	Questions	224
	References	224
10	The Oceans	230
10.1	What is the Ocean?	230
10.2	Ocean Circulation	232
10.3	Biological Processes	246
10.4	Chemistry of the Oceans	255
	Questions	273
	References	273
 <i>Part Three: Biogeochemical Cycles</i>		279
11	The Global Carbon Cycle	282
11.1	Introduction	282
11.2	The Isotopes of Carbon	283
11.3	The Major Reservoirs of Carbon	284
11.4	Fluxes of Carbon between Reservoirs	297
11.5	Models of the Carbon Cycle	302
11.6	Trends in the Carbon Cycle	303
	References	309
12	The Nitrogen Cycle	322
12.1	Introduction	322
12.2	Chemistry	322

12.3	Biological Transformations of Nitrogen	325
12.4	Anthropogenic Nitrogen Fixation	328
12.5	Atmospheric Chemistry	329
12.6	The Global Nitrogen Cycle	331
12.7	Human Impacts	334
	Questions	339
	References	340
13	The Sulfur Cycle	343
13.1	Introduction	343
13.2	Oxidation States of Sulfur	344
13.3	Sulfur Reservoirs	346
13.4	The Atmospheric Cycle of Sulfur	347
13.5	Hydrospheric Cycle of Sulfur	354
	Questions	358
	References	358
14	The Phosphorus Cycle	360
14.1	Occurrence of Phosphorus	360
14.2	Sub-Global Phosphorus Transfers	364
14.3	The Global Phosphorus Cycle	367
	Questions	373
	References	374
15	Trace Metals	377
15.1	Introduction	377
15.2	Metals and Geochemistry	377
15.3	An Overview of Metal Ion Chemistry	381
15.4	Observations on Metals in Natural Systems	402
15.5	Examples of Global Metal Cycling	406
15.6	Summary	414
	Questions	415
	References	416
	<i>Part Four: Integration</i>	419
16	The Acid–Base and Oxidation–Reduction Balances of the Earth	421
16.1	Introduction	421
16.2	A Hierarchy of Acid–Base Balances	422
16.3	Oxidation–Reduction Balances of the Earth System	428
16.4	Conclusion	437
	References	437
17	The Coupling of Biogeochemical Cycles and Climate: Forcings, Feedbacks, and Responses	439
17.1	The Climate System	439
17.2	The Dynamics of the Climate System: Forcings, Feedbacks, and Responses	442
17.3	Forcings of Climate	446
17.4	Feedbacks	450

17.5 Climatic States and Responses	456
References	457
18 Ice Sheets and the Ice-Core Record of Climate Change	459
18.1 Introduction	459
18.2 Quaternary Climate Change	460
18.3 Ice Sheets as Paleoclimate Archives	466
18.4 Some Lessons in Environmental History	489
References	494
19 Human Modification of the Earth System: Global Change	498
19.1 Global Climate Change	498
19.2 Acid Precipitation	500
19.3 Food Production	501
19.4 Stratospheric Ozone Depletion	501
19.5 Large-Scale Eutrophication	503
19.6 Oxidative Capacity of the Global Troposphere	503
19.7 Life and Biogeochemical Cycles	504
19.8 Conclusion	506
References	507
Answers to Questions	509
Index	511

Color Plates are located between pp. 194–195