

HAL
open science

Organic carbon burial forcing of the carbon cycle from Himalayan erosion

Christian France-Lanord, Louis Derry

► **To cite this version:**

Christian France-Lanord, Louis Derry. Organic carbon burial forcing of the carbon cycle from Himalayan erosion. *Nature*, 1997, 390 (6655), pp.65-67. 10.1038/36324 . hal-02149397

HAL Id: hal-02149397

<https://hal.science/hal-02149397>

Submitted on 6 Jun 2019

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.

France-Lanord, C., & Derry, L. A. (1997). **Organic carbon burial forcing of the carbon cycle from Himalayan erosion.** *Nature*, 390(6655), 65–67. <http://doi.org/10.1038/36324>

Organic carbon burial forcing of the carbon cycle from Himalayan erosion

Christian France-Lanord^{ab} & Louis A. Derry^b

a Centre de Recherches Pétrographiques et Géochimiques, CNRS, BP20 54501 Vandoeuvre-les-Nancy, France

b Cornell University, Department of Geological Sciences, Ithaca, New York 14853, USA

Weathering and erosion can affect the long-term ocean–atmosphere budget of carbon dioxide both through the consumption of carbonic acid during silicate weathering and through changes in the weathering and burial rates of organic carbon^{1–4}. Recent attention has focused on increased silicate weathering of tectonically uplifted areas in the India–Asia collision zone as a possible cause for falling atmospheric CO₂ levels in the Cenozoic era^{5–7}. The chemistry of Neogene sediments from the main locus of sedimentary deposition for Himalayan detritus, the Bengal Fan, can be used to estimate the sinks of CO₂ from silicate weathering and from the weathering and burial of organic carbon resulting from Himalayan uplift. Here we show that Neogene CO₂ consumption from the net burial of organic carbon during Himalayan sediment deposition was 2–3 times that resulting from the weathering of Himalayan silicates. Thus the dominant effect of Neogene Himalayan erosion on the carbon cycle is an increase in the amount of organic carbon in the sedimentary reservoir, not an increase in silicate weathering fluxes.

Silicate weathering is typically incongruent, yielding both a solute and a secondary mineral phase, so direct evidence of chemical weathering can be found in the record of secondary minerals in sedimentary basins. The Bengal Fan and Ganges–Brahmaputra (GB) delta contain a huge volume of sediment derived from erosion of the India–Asia collision zone, with $6 \times 10^6 \text{ km}^3$ deposited in the past 20 Myr (ref. 8). Isotopic data for Nd, Sr and O from Bengal Fan sediments show that the source for over 80% of the detritus since 20 Myr ago has been the high-grade metasedimentary rocks of the High Himalayan crystalline (HHC) sequence⁹. Clastic and carbonate sediments of the Precambrian Lesser Himalaya (LH) and Palaeozoic–Mesozoic Tethyan Himalaya (TH) are the other important sources of sediment to the Bengal Fan during the Neogene.

Carbon dioxide consumption from silicate weathering can be represented schematically by:

where 1 mol of CO₂ is sequestered as marine carbonate for each mol Ca (or Mg) derived from silicate dissolution. Weathering of Na and K silicates contributes a smaller fraction to the weathering CO₂ sink because alkalis can exchange for Ca :± Mg adsorbed on detrital clays in estuarine zones, and during alteration of the oceanic crust^{10,11}. We estimate the CO₂ consumption from silicate weathering by comparing the chemistry of the weathered sediments deposited in the Bengal Fan with the chemistry of their unaltered Himalayan source rocks. The comparison slightly overestimates CO₂ consumption because any base cations released by weathering with strong acids (such as H₂SO₄) are still included in this CO₂ consumption budget. To represent the source of Bengal Fan sediment we use a composite of 99 samples from outcrops in the HHC (Table 1). Adding samples from the LH and TH strata to the average value for Himalayan source rocks does not change the estimated weathering fluxes significantly, because the combined contribution from these units to the sediment flux in the Bengal Fan is <20%, and all three (meta)sedimentary units are chemically similar. We analysed a subset of HHC samples from Central Nepal for total organic carbon (C_{org}) contents. Metamorphic rocks of the HHC average 0.05 :± 0.03% C_{org}. Sediments of the Lesser Himalaya also have low C_{org} contents, <0.10%, except for rare black shale beds. Sediments of the Tethyan Himalaya include both carbonates and Palaeozoic clastic sediments with low C_{org} values, and some Mesozoic shales with up to 1.5% C_{org} (ref. 13). We estimate a volume-weighted mean C_{org} content of 0.10 : ± 0.05% for the source rocks of Bengal Fan sediment.

We sampled Himalayan-derived sediments from late Pleistocene to mid-Miocene age recovered from the distal Bengal Fan on Leg 116 of the Ocean Drilling Program¹⁴. The sediments were chosen to represent a range of weathering intensities based on clay mineralogy¹⁵. Before 7 Myr and after 1 Myr ago the clay mineral assemblage (<2 J.m size fraction) in the Bengal Fan is dominantly illite plus chlorite (the IC assemblage). From 7 to 1 Myr, clays in the Fan are dominantly pedogenic smectite and kaolinite (SK assemblage), reflecting more intense weathering in the GB floodplain¹⁶. The fine-grained, SK sediments from the Bengal Fan are the most intensely weathered Himalayan sediments, and are less abundant than the IC sediments. Before dissolution, whole rock samples were disaggregated in distilled H₂O, then leached with 10% acetic acid to remove minor carbonates (diagenetic, biogenic and detrital). Leaching of diagenetic carbonate removes some Ca and Mg derived from alteration of detrital silicates, although Sr isotopic data on the carbonate fraction show that most cations are derived from sea water. Ion exchange of H⁺ for adsorbed cations on

clays may also release some silicate-derived cations. Thus our technique probably causes us to overestimate the silicate-derived alkalinity flux.

We normalized the major element concentrations of HHC source material and Bengal Fan sediment to their Al_2O_3 contents, on the assumption that during low-intensity weathering characteristic of the Himalayan drainage, aluminium is conservative. The global mean transport of dissolved Al is estimated to be <0.1% of suspended load transport¹⁷, making this a reliable assumption. The differences in ratios of major cations to Al_2O_3 between the HHC and Bengal Fan sediments can result from weathering losses, mineral sorting or residual enrichment of insoluble cations. Dissolved silica transport in the modern Ganges (from all sources) is about 0.3% of suspended load transport¹⁸, indicating that dissolution of quartz is minor. Low $\text{SiO}_2/\text{Al}_2\text{O}_3$ in the sediments results from mineral sorting, as quartz is mechanically resistant and is transported less readily than finer-grained aluminosilicate minerals. If fine-grained silicates are preferentially transported to the distal Bengal Fan our estimate of alkalinity flux is too high, as the fine-grained material contains a higher proportion of weathered clay minerals. However, the fine-grained material is also enriched in Mg, which tends to counteract this bias. Differences in the weathering intensity between the IC and SK sediments are apparent in the base cation/ Al_2O_3 ratios. IC sediments have lost little or no K_2O and MgO relative to the HHC source rocks, and about half of their Na_2O and CaO . These results are in good agreement with analyses of modern soil profiles developed on Himalayan gneisses¹⁹. SK sediments have lost some MgO , about half of their K_2O and CaO , and much of their Na_2O . The mean C_{org} content of Bengal Fan sediments is 0.85% ($n = 155$), with the mean for IC sediments being 0.4%, whereas the mean for SK sediments is 1.5%²⁰. Data from fan sediments in the region near the delta yield similar values to the distal fan, with mean C_{org} 0.90% (ref. 21), suggesting that any sorting effect on C_{org} contents is minor.

Consumption of CO_2 due to Himalayan silicate weathering was calculated assuming that all Mg^{2+} and Ca^{2+} lost from the silicates forms marine carbonates. The fraction of K and Na involved in cation exchange reactions with sediments or the oceanic crust remains poorly known^{10,22}. We conservatively estimate that 20% of K^+ and 30% of Na^+ in the global river flux exchanges for Ca and Mg and produces carbonates. Accounting for charge balance, CO_2 consumption can be estimated from the base cation losses during Himalayan erosion:

$$-\Delta\text{CO}_2 = \Delta\text{Ca} + \Delta\text{Mg} + 0.10\Delta\text{K} + 0.15\Delta\text{Na}$$

We have ignored neoformation of marine clays ('reverse weathering'), which may be a significant sink for base cations²³ and would lower the estimated CO_2 consumption. Consumption of CO_2 by silicate weathering is 0.17 mol kg^{-1} for the less weathered IC sediments and 0.23 mol kg^{-1} for the SK sediments.

Similarly, we estimate the CO₂ consumption from organic carbon (C_{org}) burial by comparing the C_{org} content of the clastic sediments in the Bengal Fan with the C_{org} content of their Himalayan source rocks. For IC sediments, this sink is about 0.27 mol CO₂ kg⁻¹; for SK sediments the sink is 1.1 mol CO₂ kg⁻¹, 1.7 and 4.7 times their respective silicate weathering sinks (Fig. 1). The more intensely weathered SK sediments also have higher C_{org} contents, more than offsetting the greater cation losses. These averages are representative of the range of sediment organic and inorganic chemistries in the Bengal Fan. We emphasize that this conclusion is based on a probable over-estimate of the magnitude of the silicate weathering flux for CO₂: our sample preparation and data analysis tends to bias this estimate towards high values. The result is independent of the magnitude of sediment fluxes past or present, because we have measured CO₂ consumption by inorganic and organic sinks in the same samples. The fluxes of CO₂ implied by these estimates can be compared with independent global estimates. For a mean suspended load flux of 8 X 10¹¹ kg yr⁻¹ (ref. 24) our data yield an average CO₂ consumption by silicate weathering in the GB system of 0.17 X 10¹² mol yr⁻¹ during the Neogene. This flux is 2.6% of the current global silicate weathering sink for CO₂ (ref. 2). The modern GB contributes 2.7% of the global river water discharge and 2.1% of the global riverine SiO₂ flux^{18,22}. Thus our estimates for both the long-term discharge-weighted CO₂ consumption via silicate weathering and the modern discharge-weighted SiO₂ flux in the GB system are near the current world average. Despite the huge erosional flux from the Himalaya, the silicate weathering sink for CO₂ is modest on the global scale. The extreme relief of the Himalaya and the monsoon climate result in very rapid physical denudation and fast transport of sediment to the ocean. One result is a strongly weathering-limited system in which the kinetics of chemical weathering are slow relative to the transport time of eroded rock to the sea. Furthermore, Ca silicates are not abundant in the Himalaya, and the silicate-derived alkalinity flux is largely in the form of Na and K cations which are inefficient sinks of CO₂.

The data above yield an average Neogene rate of net growth (burial-weathering > 0) of the sedimentary C_{org} reservoir of 0.58 X 10¹² mol yr⁻¹ in the Himalayan–Bengal system. The net growth in the size of the global sedimentary C_{org} reservoir can be estimated from the marine carbon isotopic mass balance²⁵. Our recent results from a δ¹³C model²⁶ yield a global average net flux to the sedimentary C_{org} reservoir of about 1.1 X 10¹² mol yr over the past 15 Myr. The results are not directly comparable because one value represents a regional flux, whereas the other represents a global flux. However, they are consistent, and suggest that C_{org} burial in excess of weathering in the Himalayan–Bengal system can contribute significantly to changes in the global C_{org} reservoir. Together with the Indus fan and the Indo-Gangetic plain, the Bengal Fan accounts for about 15% of the modern total burial flux of global C_{org} (ref. 20), so it is not surprising that any imbalance (burial-weathering ≠ 0) in the Himalayan–Bengal C_{org} budget could have had a global impact. Up to 90% of C_{org} burial takes place in continental margin sediments²⁷, so any process that increases continental margin sedimentation significantly, such as erosion of a major orogen, may be expected to increase C_{org} burial and

possibly amplify imbalances in the C_{org} budget. Rapid erosion and the high suspended load of the GB system help drive C_{org} burial rates high enough to perturb the global carbon cycle significantly. Erosion of a major orogenic belt such as the Himalaya creates a large amount of mineral surface area, which is a strong control on organic carbon burial in continental margin settings²⁸.

Recent work on the evolution of the global climate during the Cenozoic era has focused almost exclusively on the possible perturbation of atmospheric CO_2 levels resulting from weathering of silicates, especially in the Himalaya^{5,6,29,30}. But Himalayan erosion produces very large C_{org} fluxes^{20,31,32}. Although the hypothesized link between Himalayan silicate weathering and atmospheric CO_2 levels remains poorly quantified, our results indicate that increased sedimentary C_{org} storage resulting from Neogene Himalayan erosion and weathering has had a significantly larger effect on the carbon cycle than silicate weathering, by a factor of 2–3. Both models of the net change in the global sedimentary C_{org} reservoir^{7,26} and data from the Himalayan–Bengal system are consistent with the hypothesis that an excess of C_{org} burial over weathering acted as a sink for atmospheric CO_2 during the Neogene.

Acknowledgements. We thank Patrick Le Fort for providing part of the Himalayan samples and analyses. This study was supported by the CNRS-INSU program ‘Dynamique et Bilan de la Terre-Fleuve et Erosion’.

References

1. Garrels, R. M. & Perry, E. A. Cycling of carbon sulfur and oxygen through geologic time. in *The Sea* 303–336 (1974).
2. Lasaga, A. C., Berner, R. A. & Garrels, R. M. in *The Carbon Cycle and Atmospheric CO_2 : Natural Variations, Archean to Present* (eds Sundquist, E. T. & Broecker, W. S.) 397–410 (American Geophysical Union, Washington DC, 1985).
3. Berner, R. A. Atmospheric CO_2 levels over Phanerozoic time. *Science* 249, 1382–1386 (1990).
4. Walker, J. C. G., Hays, P. B. & Kasting, J. F. A negative feed back mechanism for the long-term stabilization of Earth’s surface temperature. *J. Geophys. Res.* 86, 9776–9782 (1981).
5. Raymo, M. E. & Ruddiman, W. F. Tectonic forcing of late Cenozoic climate. *Nature* 359, 117–122 (1992).
6. Molnar, P., England, P. & Martinod, J. Mantle dynamics, uplift of the Tibetan Plateau, and the Indian monsoon. *Rev. Geophys.* 31, 327–396 (1993).
7. Goddris, Y. & Francois, L. M. Balancing the Cenozoic carbon and alkalinity cycles: Constraints from isotopic records. *Geophys. Res. Lett.* 23, 3743 – 3746 (1996).
8. Einsele, G., Ratschbacher, L. & Wetzell, A. The Himalaya–Bengal fan denudation accumulation system during the past 20 Ma. *J. Geol.* 104, 163–184 (1996).

9. France-Lanord, C., Derry, L. & Michard, A. in *Himalayan Tectonics* (eds Treloar, P. J. & Searle, M.) 603–621 (Geol. Soc. Lond., London, 1993).
10. Sayles, F. L. & Mangelsdorf, P. C. The equilibration of clay minerals with seawater: exchange reactions. *Geochim. Cosmochim. Acta* 41, 951–960 (1977).
11. Von Damm, K. L., Edmond, J. M., Grant, B. & Measures, C. K. Chemistry of submarine hydrothermal solutions at 21°N, East Pacific Rise. *Geochim. Cosmochim. Acta* 49, 2197–2220 (1985).
12. France-Lanord, C. *Chevauchement, mé tamorphisme et magmatisme en Himalaya du Né pal central. Etude isotopique H, C, O*. Thesis, Institut National Polytechnique de Lorraine (1987).
13. Beck, R. A., Burbank, D. W., Sercombe, W. J., Olson, T. L. & Khan, A. M. Organic carbon exhumation and global warming during the early Himalayan collision. *Geology* 23, 387–390 (1995).
14. Shipboard Scientific Party. Initial Reports Sites 717-718-719 Distal Bengal Fan, Proc. ODP Init. Rep. (Ocean Drilling Program, College Station, TX, 1989).
15. Bouquillon, A., France-Lanord, C., Michard, A. & Tiercelin, J.-J. in Proc. ODP Sci. Res. (eds Cochran, J. R. et al.) 43–58 (1990).
16. Derry, L. A. & France-Lanord, C. Neogene Himalayan weathering history and river 87Sr/86Sr: Impact on the marine Sr record. *Earth Planet. Sci. Lett.* 142, 59–74 (1996).
17. Martin, J. M. & Meybeck, M. Element mass-balance of material carried by major world rivers. *Mar. Chem.* 7, 173–206 (1979).
18. Sarin, M. M., Krishnaswami, S., Dilli, K., Omayajulu, B. I. K. & Moore, W. S. Major ion chemistry of the Ganga–Brahmaputra river system: Weathering processes and fluxes to the Bay of Bengal. *Geochim. Cosmochim. Acta* 53, 997–1009 (1989).
19. Gardner, R. & Walsh, N. Chemical weathering of metamorphic rocks from low elevations in the southern Himalaya. *Chem. Geol.* 127, 161–176 (1996).
20. France-Lanord, C. & Derry, L. A. $\delta^{13}\text{C}$ of organic carbon in the Bengal fan: source evolution and transport of C3 and C4 plant carbon to marine sediments. *Geochim. Cosmochim. Acta* 58, 4809–4814 (1994).
21. Bouquillon, A. *Influence continentale et marine dans les sédiments C énozoïques de l'océ an Indien Nord Oriental*. Thesis, Université de Lille Flandres-Artois (1987).
22. Berner, R. A. & Berner, E. *Global Environment: Water, Air, and Geochemical Cycles* 1–376 (Prentice Hall, Upper Saddle River, NJ, 1994).
23. Michalopoulos, P. & Aller, R. C. Rapid clay mineral formation in Amazon delta sediments: Reverse weathering and oceanic elemental cycles. *Science* 270, 614–617 (1995).
24. Milliman, J. D. & Syvitski, P. M. Geomorphic/tectonic control of sediment discharge to the ocean: the importance of small mountainous rivers. *J. Geol.* 100, 525–544 (1992).
25. Shackleton, S. J. & Hall, M. A. Carbon isotope data from Leg 74 sediments. in *Init. Rep. DSDP* (eds Moore, T. C. et al.) 613–619 (US Govt Printing Office, Washington, 1984).

26. Derry, L. A. & France-Lanord, C. Neogene growth of the sedimentary organic carbon reservoir. *Paleoceanography* 11, 267–275 (1996).
27. Berner, R. A. & Canfield, D. A model for atmospheric oxygen over Phanerozoic time. *Am. J. Sci.* 289, 333–361 (1989).
28. Hedges, J. I. & Keil, R. G. Sedimentary organic matter preservation: an assessment and speculative synthesis. *Mar. Chem.* 49, 81–90 (1995).
29. Raymo, M. E. The Himalayas, organic carbon burial, and climate in the Miocene. *Paleoceanography* 9, 399–404 (1994).
30. Caldeira, K. Enhanced Cenozoic chemical weathering and the subduction of pelagic carbonate. *Nature* 357, 578–581 (1992).
31. Subramanian, V. & Ittekkot, V. Carbon transport by the Himalayan rivers. in *Biogeochemistry of Major World Rivers*, SCOPE (eds Degens, E. T., Kempe, S. & Richey, J. E.) 157–168 (Wiley, Chichester, 1991).
32. Ittekkot, V. Global trends in the nature of organic matter in river suspensions. *Nature* 332, 436–438 (1988).

Figure 1 - Consumption of atmospheric CO₂ by silicate weathering and burial of organic carbon calculated from the difference between the chemistry of the sediments deposited in the Bengal Fan and their unaltered Himalayan source rocks. Over the Neogene, the effect of silicate weathering is 2–3 times lower than the increase in the amount of Corg in the sedimentary reservoir.

Table 1 Average chemical compositions of the High Himalaya Crystalline (HHC) and decarbonated Bengal Fan sediments

Formation		SiO ₂	Al ₂ O ₃	Fe ₂ O ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	TiO ₂	P ₂ O ₅	LO I	Total	Corg
HHC	mean	71.87	13.11	4.36	0.07	1.76	1.07	2.26	3.03	0.62	0.04	1.26	99.43	0.05
	<i>n</i> = 99													
	<i>s.d.</i>	6.62	2.97	1.92	0.03	1.19	0.81	0.9	1.06	0.28	0.08	1.01		0.03
Beng al IC	mean	62.82	16.71	6.42	0.04	2.23	0.68	1.14	3.64	0.72	0.14	5.11	99.6	0.44
	<i>n</i> = 17													
	<i>s.d.</i>	8.42	3.73	2.15	0.01	0.62	0.5	0.51	0.9	0.16	0.04	2.12		0.5
Beng al SK	mean	54.1	17.83	9.73	0.05	2.23	0.81	0.75	2.19	1.28	0.15	10.63	99.76	1.39
	<i>n</i> = 11													
	<i>s.d.</i>	5.55	1.5	2.16	0.04	0.38	0.46	0.41	0.92	0.54	0.03	3.94		0.62
Molar ratio		Si/Al		Fe/Al	Mn/Al	Mg/Al	Ca/Al	Na/Al	K/Al	Ti/Al				
HHC		2.33		0.21	0	0.08	0.04	0.28	0.25	0.02				
Beng al IC		1.59		0.25	0	0.08	0.02	0.11	0.24	0.01				
Beng al SK		1.29		0.35	0	0.08	0.02	0.07	0.13	0.02				

Major element analyses were made by inductively coupled plasma optical emission spectroscopy on samples fused with lithium metaborate.

Corg: HHC, *n* = 21; Bengal, *n* = 155 (refs 14, 20).