

Causes and timing of future biosphere extinction

S. Franck, C. Bounama, W. von Bloh

▶ To cite this version:

S. Franck, C. Bounama, W. von Bloh. Causes and timing of future biosphere extinction. Biogeosciences Discussions, 2005, 2 (6), pp.1665-1679. hal-00297823

HAL Id: hal-00297823

https://hal.science/hal-00297823

Submitted on 18 Jun 2008

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.

Biogeosciences Discussions, 2, 1665–1679, 2005 www.biogeosciences.net/bgd/2/1665/ SRef-ID: 1810-6285/bgd/2005-2-1665 European Geosciences Union

Biogeosciences Discussions is the access reviewed discussion forum of Biogeosciences

Causes and timing of future biosphere extinction

S. Franck, C. Bounama, and W. von Bloh

Potsdam Institute for Climate Impact Research, Potsdam, Germany

Received: 28 September 2005 – Accepted: 2 November 2005 – Published: 7 November 2005

Correspondence to: C. Bounama (bounama@pik-potsdam.de)

© 2005 Author(s). This work is licensed under a Creative Commons License.

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I◀ ▶I

■ Back Close

Full Screen / Esc

EGU

Print Version

Abstract

We present a minimal model for the global carbon cycle of the Earth containing the reservoirs mantle, ocean floor, continental crust, biosphere, and the kerogen, as well as the aggregated reservoir ocean and atmosphere. The model is specified by introducing three different types of biosphere: procaryotes, eucaryotes, and complex multicellular life. We find that from the Archaean to the future a procaryotic biosphere always exists. 2 Gyr ago eucaryotic life first appears. The emergence of complex multicellular life is connected with an explosive increase in biomass and a strong decrease in Cambrian global surface temperature at about 0.54 Gyr ago. In the long-term future the three types of biosphere will die out in reverse sequence of their appearance. We show that there is no evidence for an implosion-like extinction in contrast to the Cambrian explosion. The ultimate life span of the biosphere is defined by the extinction of procarvotes in about 1.6 Gyr.

Introduction

The general basis of this paper is the long-term evolution of the global carbon cycle from the Archaean up to about 2 Gyr into the future and its consequences for the Earth's climate and the biosphere. In particular, we investigate the influence of geosphere-biosphere interactions on the life span of the biosphere. The problem of the long-term existence of the biosphere was first discussed by astrophysicists. They analysed the increase of insolation during Sun's evolution on the main sequence. Already in the sixties of the last century, Unsöld (1967) predicted the ultimate end of terrestrial life in about 3.5 Gyr when solar luminosity will be about 40% higher than now and temperatures at the Earth's surface will be above the boiling-point of water. Within the framework of Earth system science (Franck et al., 2000, 2002) our planet is described as a system of certain interacting components (mantle, oceanic crust, continental lithosphere, atmosphere, hydrosphere, and biosphere) that develops

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

Introduction

References

Figures

Close

Abstract Conclusions **Tables** Back Full Screen / Esc

EGU

Print Version

under increasing external forcing (increasing insolation) and changing internal forcing (decreasing spreading rate, growing continental area). Within certain limits the Earth system is able to self-regulate against changing external and internal forcing. The life span of the biosphere is related to these limits of self-regulation. Lovelock and Whitfield (1982) published the first estimations of the biosphere's life span. According to their qualitative model, photosynthesis ceases already in about 100 Myr because the atmospheric carbon dioxide content falls below the minimum value for C3-plants (150 ppm). The first quantitative model for the long-term future of the biosphere was proposed by Caldeira and Kasting (1992). With the help of a more sensitive climate model and under the assumption of a minimum atmospheric CO₂ value of 10 ppm for C4-plants, they calculated that the biosphere's life span extends up to about 800 Myr. Franck et al. (2000) developed an Earth system model that takes into account quantitatively the internal forcing by geodynamics. This effect results in a reduction of the biosphere life span from 800 Myr to 600 Myr. The biotic enhancement of weathering and its influence on the life span was investigated by Lenton and von Bloh (2001). According to their results the current biosphere should remain resilient to carbon cycle perturbation or mass extinction events for at least 800 Myr and may survive for up to 1.2 Gyr. The question of the life span of the biosphere is also connected to the question of the fate of the Earth's ocean. Bounama et al. (2001) have shown that liquid water will be always available in the surface reservoirs as a result of internal processes. The extinction of the biosphere will not be caused by the catastrophic loss of water but by other limiting factors caused by the external forcing of increasing solar luminosity.

All these estimations of the biosphere life span deal with a rather simple unique biosphere existing within a certain temperature tolerance window and above a certain minimum value of atmospheric CO₂ content. A natural extension to a more specific biosphere is to introduce three types of biosphere (procaryotes, eucaryotes, complex multicellular life) with different temperature tolerance windows and different biotic enhancement of weathering. According to Ward and Brownlee (2002) the long-term future of the biosphere is in some sense a mirror image of the history: the different biosphere

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

Introduction

Tables Figures

I ← I

Back Close

Print Version

Full Screen / Esc

Interactive Discussion

types will become extinct in reverse sequence of their appearance.

In the present paper we apply our general model for the long-term co-evolution of the geosphere and the biosphere (Franck et al., 2002) with three different biosphere pools (procaryotes, simple eucaryotes, and complex multicellular life) to investigate the 5 long-term evolution of the biosphere. Our model was previously used to investigate the Cambrian explosion as triggered by geosphere-biosphere feedbacks (von Bloh et al., 2003). We found that the Cambrian explosion was mainly driven by extrinsic environmental causes and so rapid because of a positive feedback between the spread of biosphere, increased silicate weathering, and a consequent cooling of the climate.

The main questions to be answered in the following are: What are the life spans of the three different types of biosphere and what are the reasons for their extinction?

Model description

The global carbon cycle model of Franck et al. (2002) describes the evolution of the mass of carbon in the mantle, C_m , in the combined reservoir consisting of ocean and atmosphere, C_{0+a} , in the continental crust, C_c , in the ocean crust and floor, C_f , in the kerogen, C_{ker} , and in the different biospheres, $C_{bio,i}(i=1...,n)$, where n is the number of the distinct parameterized biosphere types. The equations for the efficiency of carbon transport between reservoirs take into account mantle de- and regassing, carbonate precipitation, carbonate accretion, evolution of continental biomass, the storage of dead organic matter, and weathering processes.

$$\frac{dC_m}{dt} = \tau_f^{-1} (1 - A) R C_f - S_A f_C d_m C_m / V_m$$
 (1)

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page Abstract Conclusions **Tables** | ◀ Back Full Screen / Esc

Introduction

References

Figures

Close

Print Version

Interactive Discussion

$$\frac{dC_{o+a}}{dt} = \tau_f^{-1} (1 - A) (1 - R) C_f + S_A f_C d_m C_m / V_m + F_{\text{weath}} + (1 - \gamma) \sum_{i=1}^n \tau_{\text{bio},i}^{-1} C_{\text{bio},i} + \tau_{\text{ker}}^{-1} - \sum_{i=1}^n \Pi_i - F_{\text{prec}} - F_{\text{hyd}}$$
(2)

$$_{5} \frac{dC_{c}}{dt} = \tau_{f}^{-1} A C_{f} - F_{\text{weath}}$$
 (3)

$$\frac{dC_f}{dt} = F_{\text{prec}} + F_{\text{hyd}} - \tau_f^{-1} C_f \tag{4}$$

$$\frac{dC_{\text{bio},1}}{dt} = \Pi_1 - \tau_{\text{bio},1}^{-1} C_{\text{bio},1}$$

$$_{10} \quad \frac{dC_{\text{bio,n}}}{dt} = \Pi_n - \tau_{\text{bio,n}}^{-1} C_{\text{bio,n}}$$

$$\frac{dC_{\text{ker}}}{dt} = \gamma \sum_{i=1}^{n} \tau_{\text{bio,i}}^{-1} C_{\text{bio,i}} - \tau_{\text{ker}}^{-1} C_{\text{ker}}$$
(6)

The variable t is the time, τ_f the residence time of carbon in the seafloor, A the accretion ratio of carbon, R the regassing ratio, S_A the areal spreading rate, f_C the degassing fraction of carbon, d_m the melt generation depth, V_m the mantle volume, F_{weath} the weathering rate, F_{prec} the rate of carbonate precipitation, F_{hyd} the hydrothermal flux, 1669

BGD

2, 1665–1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I∢ ⊳I

→

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

 γ the fraction of dead biomass transferred to the kerogen, $\tau_{\text{bio i}}$ the residence time of carbon in the type i biosphere, Π_i the total productivity of the type i biosphere, and $\tau_{\rm ker}$ is the residence time of carbon in the kerogen. The accretion ratio, A, is defined as the fraction of seafloor carbonates accreted to the continents to the total seafloor 5 carbonates. The regassing ratio, R, is defined as the fraction of seafloor carbonates regassed into the mantle to the total subducting carbonates.

2.1. Weathering rates

There are two main types of weathering processes: silicate weathering and carbonate weathering. Both types are enhanced by the biosphere. First, there is an increase of soil CO₂ partial pressure due to vascular plants and furthermore there is an additional functional dependence of weathering on biological productivity by a factor β mediating the carbonate and silicate weathering rate, F_{weath}^c and F_{weath}^s , respectively:

$$F_{\text{weath}}^{c} = \beta \cdot f_{\text{weath}}^{c} \,, \tag{7}$$

$$F_{\text{weath}}^c = \beta \cdot f_{\text{weath}}^s \,, \tag{8}$$

where $f_{\text{weath}}^{C,S}$ denote the original carbonate and silicate weathering rate without additional biotic enhancement. The prefactor β reflects the biotic enhancement of weathering by the biosphere types i:

$$\beta = 1 - \sum_{i=1}^{n} \left(1 - \frac{1}{\beta_i} \right) \left(1 - \frac{\Pi_i}{\Pi_i^*} \right). \tag{9}$$

The factor β_i denotes the specific biotic amplification of weathering, Π_i the specific biological productivity, and Π_i^* the respective present-day value of biosphere type i.

BGD

2, 1665–1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page Abstract Conclusions **Tables** | ◀ Back

Introduction

Figures

References

Close

Full Screen / Esc

Print Version

Interactive Discussion

Biological productivity

In our model the biological productivity is based on photosynthetic activity and depends on the mean global surface temperature, T_s , and on the CO₂ partial pressure of the atmosphere, p_{CO_2} :

$$_{5} \quad \Pi_{i} = \Pi_{\text{max},i} \, f_{T_{s,i}} (T_{s}) \, f_{\text{CO}_{2},i} \left(\rho_{\text{CO}_{2}} \right), \tag{10}$$

where $\Pi_{\max,i}$ is the maximum productivity of biosphere type *i*. The function describing the temperature dependence, $f_{Ts,i}$, is parameterized by a parabola:

$$f_{T_s,i}(T_s) = 1 - \frac{(T_s - T_{\min,i}) (T_{\max,i} - T_s)}{4 (T_{\max,i} - T_{\min,i})^2}$$
(11)

and the function for the $p_{\rm CO_2}$ dependence is a Michaelis-Menten hyperbola:

$$f_{\text{CO}_2,i}\left(p_{\text{CO}_2}\right) = \frac{p_{\text{CO}_2} - p_{\text{min},i}}{p_{1/2,i} + p_{\text{CO}_2} - p_{\text{min},i}}.$$
(12)

 $p_{\min,i}$ denotes the minimum CO_2 atmospheric partial pressure allowing photosynthesis of biosphere type i. $p_{1/2,i}+p_{\min,i}$ is the pressure resulting a productivity half its maximum value. The interval $(T_{\min i}...T_{\max i})$ denotes the temperature tolerance window. It must be emphasized that this window is related to the mean global surface temperature. If the global surface temperature is inside this window a global abundance of biosphere type i is possible. The tolerance windows applied in this study are more restrictive than those given by other authors, e.g. Schwartzman (1999). They define physiological tolerances for local temperatures of different organisms, which are 15°C to 20°C higher than our values given in Table 1.

BGD

2, 1665–1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

References

Figures

Close

Title Page Abstract Introduction Conclusions **Tables** | ◀ Back Full Screen / Esc

> Interactive Discussion **EGU**

Print Version

Results and discussion

The global carbon cycle model given in Eqs. (1)–(5) has been solved numerically for three biosphere types: procaryotes, simple eucaryotes (protista), and complex multicellular life. The corresponding parameters for the biospheres are summarized in Ta-5 ble 1. All other parameters have been taken from Franck et al. (2002) for the favoured model with spreading dependent hydrothermal flux and constant pH of the ocean. The biotic enhancement factor β_3 has been adjusted in such a way that complex multicellular life appears spontaneously first at −542 Myr.

In Fig. 1a we have plotted the results for the evolution of the mean global surface temperature from the Archaean to the long-term future in about 2 Gyr. Estimations of Precambrian palaeotemperatures date back to the early Archaean and are based on oxygen isotopic composition of cherts (Knauth and Lowe, 2003). According to these data, the ocean surface water has cooled from 70°C (±15°C) in the Archaean ocean to the present value. Such values are conceivable as mean global surface temperatures during the early Archaean when atmospheric CO2 levels could have been very high (Franck et al., 2002).

In Fig. 1b we show the corresponding cumulative biosphere pools. The question of how much biomass exists at different stages in the Earth's evolution is of great importance for our modelling. The problem of the quantitative evolution of the terrestrial biomass through time is a question of scientific and practical concern, because fossil organic carbon is the prime energy source of the present society (Schidlowski, 1991). From the Archaean to the future there always exists a procaryotic biosphere. 2 Gyr ago eucaryotic life first appears because the global surface temperature reaches the tolerance window for eucaryotes. This moment correlates with the onset of a rapid temperature drop caused by increasing continental area. The resulting increase in the weathering flux takes out CO₂ from the atmosphere. In contrast to the eucaryotes the first appearance of complex multicellular life starts with an explosive increase in biomass connected with a strong decrease in Cambrian global surface temperature at

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Figures

Close

Title Page Abstract Introduction References Conclusions **Tables** Back Full Screen / Esc

EGU

Print Version

about 0.54 Gyr ago. The biological colonization of land surface by metaphyta and the consequent increase in silicate weathering rates caused a reduction in atmospheric CO₂ and planetary cooling. After the Cambrian explosion there is a continuous decrease of biomass in all pools. At 0.35 Gyr ago there is a slight drop in all biomass pools connected with the rise of vascular plants. At present the biomass is almost equally distributed between the three pools and the mean global surface temperature of about 15°C is near the optimum value for complex multicellular life.

In the future we can observe a further continuous decrease of biomass with the strongest decrease in the complex multicellular life. The life spans of complex multicellular life and of eucaryotes end at about 0.8 Gyr and 1.3 Gyr from present, respectively. In both cases the extinction is caused by reaching the upper limit of the temperature tolerance window. In contrast to the first appearance of complex multicellular life via the Cambrian explosion, its extinction proceeds more or less continuously.

The ultimate life span of the biosphere, i.e. the extinction of procaryotes, ends at about 1.6 Gyr. In this case the extinction is not caused by the temperature leaving the tolerance window but by a too low atmospheric CO_2 content for photosynthesis. In Fig. 2 we have plotted the time when the different life forms appear and disappear and the time interval in which perturbations may trigger the first emergence and the extinction of complex life prematurely. In the case of β_3 =3.6 complex multicellular life could appear in principle at 1.7 Gyr ago. For β_3 <3.6 complex multicellular life had to appear first before the Cambrian era. For β_3 >3.6 a perturbation in environmental conditions is necessary to force the appearance of complex multicellular life in the Cambrian. For β_3 >16 eucaryotes and complex multicellular life would appear simultaneously. Another important result is that for β_3 >6.38 complex multicellular life cannot appear spontaneously but only due to cooling events, because the Earth surface temperature always remains above the upper temperature tolerance of 30°C for complex multicellular life.

In contrast to the Neoproterozoic, in the future there will be no bistability in the realistic part of the stability diagram (β_3 <5), i.e. the extinction of complex multicellular life will not proceed as an implosion (in comparison to the Cambrian explosion). Our

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

EGU

Print Version

results refine the predictions of Ward and Brownlee (2002).

The diverse causes of the future biosphere extinction can also be derived from the so-called "terrestrial life corridor" (TLC_i) for the different life forms:

$$\mathsf{TLC}_i := \left\{ \left(\mathsf{p}_{\mathsf{CO}_2}, \mathsf{T}_s \right) \mid \mathsf{\Pi}_i \left(\mathsf{p}_{\mathsf{CO}_2}, \mathsf{T}_s \right) > 0 \right\}. \tag{13}$$

In Fig. 3 we show the atmospheric carbon dioxide content (black line) over time from the Archaean up to the long-term future for the three types of biosphere. In the non-coloured region of Fig. 3 no biosphere may exist because of inappropriate temperature or atmospheric carbon dioxide content. The coloured domain is the cumulative TLC for the three biosphere pools in analogy to Fig. 1b. Again we can see that complex multicellular life and eucaryotes extinct in about 0.8 Gyr and 1.3 Gyr, respectively, because of inappropriate temperature conditions. The procaryotes extinct in about 1.6 Gyr because of achieving the minimum value for atmospheric CO₂ content.

4. Conclusions

Procaryotes, eucaryotes, and complex multicellular life forms will extinct in reverse sequence of their appearance. This is a quantitative manifestation of the qualitative predictions of Ward and Brownlee (2002). We have shown that nonlinear interactions in the biosphere-geosphere system cause bistability during the Neo- and Mesoproterozoic era. For realistic values of the biotic enhancement of weathering there is no bistability in the future solutions for complex life. Therefore, complex organisms will not extinct by an implosion (in comparison to the Cambrian explosion). Eucaryotes and complex life extinct because of too high surface temperatures in the future. The ultimate life span of the biosphere is defined by the extinction of procaryotes in about 1.6 Gyr because of CO₂ starvation. Only in a small fraction (1.3 Gyr) of its habitability time (6.2 Gyr) our home planet can harbour advanced life forms.

BGD

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

EGU

Acknowledgements. This work was supported by the German Science Foundation (DFG, grant number Fr 910/10-3), and the University Science Program (HWP, grant number 24#2597-04/333).

References

- Bounama, C., Franck, S., and von Bloh, W.: The fate of Earth's ocean, Hydrol. Earth Syst. Sci., 5, 569–575, 2001,
 - SRef-ID: 1607-7938/hess/2001-5-569.
 - Caldeira, K. and Kasting, J. F.,: The life span of the biosphere revisited, Nature, 360, 721–723, 1992.
- Franck, S., Block, A., von Bloh, W., Bounama, C., Schellnhuber, H.-J., and Svirezhev, Y.: Reduction of biosphere life span as a consequence of geodynamics, Tellus, 52B, 94–107, 2000.
 - Franck, S., Kossacki, K. J., von Bloh, W., and Bounama, C.: Long-term evolution of the global carbon cycle: Historic minimum of global surface temperature at present, Tellus, 54B, 225–343, 2002.
- Knauth, L. P. and Lowe, D. R.: High Archean climatic temperature inferred from oxygen isotope geochemistry of cherts in the 3.5 Ga Swaziland Supergroup, South Afrika, GSA Bulletin, 115, 566–580, 2003.
 - Lenton, T. M. and von Bloh, W.: Biotic feedback extends the life span of the biosphere, Geophys. Res. Lett., 28, 1715–1718, 2001.
 - Lovelock, J. E. and Whitfield, M.: The life span of the biosphere, Nature, 296, 561-563, 1982.
 - Schidlowski, M.: Quantitative evolution of global biomass through time: Biological and geochemical constraints, in: Scientists on Gaia, edited by: Schneider, S. H. and Boston, P. J., MIT Press, Cambridge, 211–222, 1991.
 - Schwartzman, D. W.: Life, temperature and the Earth: The self-organizing biosphere, Columbia University Press, New York, 1999.
 - Unsöld, A.: Der Neue Kosmos, Springer, Berlin, 1967.
 - Von Bloh, W., Bounama, C., and Franck, S.: Cambrian explosion triggered by geosphere-biosphere feedbacks, Geophys. Res. Lett., 30, 1963, doi:10.1029/2003GL017928, 2003.
 - Ward, P. and Brownlee, D.: The life and death of planet Earth, Piatkus, London, 2002.

BGD

2, 1665–1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page

EGU

Print Version

Table 1. Model constants for the three different biosphere types: (1) procaryotes, (2) eucaryotes, (3) complex multicellular life.

Biosphere type	<i>i</i> =1	i=2	i=3
T _{min} (°C)	2	5	0
T_{max} (°C)	100	45	30
Π _{max} (Gt/yr)	20	20	20
$P_{\min} (10^{-6} \text{ bar})$	10	10	10
$P_{1/2}$ (10 ⁻⁶ bar)	210.8	210.8	210.8
$\tau_{\rm bio}$ (yr)	12.5	12.5	12.5
β	1	1	3.6

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

Title Page			
Abstract	Introduction		
Conclusions	References		
Tables	Figures		
I	►I		
4	•		
Back	Close		
Full Screen / Esc			

EGU

Print Version

Fig. 1. (a) Evolution of global surface temperature (solid green line). The green dashed line denotes a second possible evolutionary path triggered by a temperature perturbation in the Neoproterozoic era. **(b)** Evolution of the cumulative biosphere pools for procaryotes (red), eucaryotes (green), and complex multicellular life (brown).

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

EGU

Fig. 2. Stability diagram for the three types of biosphere as a function of the biotic enhancement factor, β_3 . In the red area only procaryotic life exists while in the green area eucaryotic and procaryotic life coexist. In the brown area complex multicellular life appears additionally. The dashed area indicates the time interval in which a perturbation may trigger the first emergence or extinction of complex multicellular life prematurely.

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

EGU

Print Version

Fig. 3. The evolution of atmospheric CO_2 concentration in units of present atmospheric level (PAL) (black line). The brown + green + red coloured region defines the terrestrial life corridor (TLC) for procaryotes. The green + brown coloured region defines the TLC for procaryotes and eucaryotes in coexistence. The brown coloured region is the TLC where all three biosphere types may exist together.

2, 1665-1679, 2005

Causes and timing of future biosphere extinction

S. Franck et al.

EGU

Print Version