
[image: image1.wmf]C

C

O

2

O

2

O

2

O

2

C

O

3

O

2

TERRESTRIAL

0.2

0.2

0.4

0.4

Weathering

Sedimentation

Metamorphism

(Ca,Mg)

SEDIMENTARY

Organic carbon

16 000

SEDIMENTS

CARBONATE

56 000

combustion

fossil

fuel

55

55

Production

PHOTOSYNTHETIC

112.5

40

Ocean

ATMOSPHERE

content in

tons

•10

9

725

Coal and Oil

10 000

solution in

Ocean surface

Vaporization from

Ocean surface

Land plants

560

90

92

38 500

Ocean plants

5

40

LITTER,PEAT

SOIL CARBON

1400

Surface Ocean

725

Deep Ocean

37 600

40

3000

Dead organic

38

BIOTA

55

ASSIMILATION

300

5.5

14.7

DEFORISTATION

2?

1991.data

MANTLE

500 000

Subduction

0.04

Vulcanism

0.04

W.M.White

Geochemistry

2003.Lectures

147

Atmospheric carbon dioxide concentrations over the past 60 million years

PAUL N. PEARSON AND MARTIN R. PALMER 17 August 2000 Nature 406, 695 - 699 (2000) © Macmillan Publishers Ltd.

Knowledge of the evolution of atmospheric carbon dioxide concentrations throughout the Earth's history is important for a reconstruction of the links between climate and radiative forcing of the Earth's surface temperatures. Although atmospheric carbon dioxide concentrations in the early Cenozoic era
(about 60 Myr ago) are widely believed to have been higher than at present, there is disagreement regarding the exact carbon dioxide levels, the timing of the decline and the mechanisms that are most important for the control of CO2 concentrations over geological timescales. Here we use the boron-isotope ratios of ancient planktonic for aminifer shells to estimate the pH of surface-layer sea water throughout the past 60 million years, which can be used to reconstruct atmospheric CO2 concentrations. We estimate CO2 concentrations of more than
2,000 p.p.m. for the late Palaeocene and earliest Eocene periods (from about 60 to 52 Myr ago), and find an erratic decline between 55 and 40 Myr ago that may have been caused by reduced  CO2 outgassing from ocean ridges, volcanoes and metamorphic belts and increased carbon burial. Since the early Miocene
(about 24 Myr ago), atmospheric CO2 concentrations appear to have remained below 500 p.p.m. and were more stable than before, although transient intervals of CO2  reduction may have occurred during periods of rapid cooling approximately 15 and 3 Myr ago. 0.02%->200p.p.m.;0.03%->300p.p.m.; 0.2%->2000p.p.m.

Nature © Macmillan Publishers Ltd 2000 Registered No. 785998 England. 60÷52 Myr ago

	O2day,g=
	500.0
	18
	 =MWH2O
	YearDay=
	365.3
	tCfactor=
	1E+09

	O2mol=
	15.63
	32
	=MWO2
	CYear1,kg=
	68.55
	CYear,1E9T=
	0.4800

	CofCO2day.g=
	187.7
	12
	=MWC
	Peapel=
	7E+09
	Kidney
 cell
 has
	2E+6
two millions

aquaporins
	[image: image2.png]

	CO2day.g=
	687.7
	
	Average
	NaquaPorins/Cell=
	446.32
	
	
	

	O2Blood,M=
	6.00E-05
	=
	CYear1.T=
	0.47996767
	
	H2ON/Cell=
	3.86E+16

	H2O,L/day=
	260500.000
	=
	CellN=
	2.25E+14
	
	H2Omol/Cell=
	6.40E-08

	
	Aquaporine
	
	H2ON/sec=
	1.00E+09
	
	H2ON/Cell/sec=
	4.46E+11

_1287409735

