

HAL
open science

Amplifying factors leading to the collapse of primary producers during the Chicxulub impact and Deccan Traps eruptions

Guillaume Le Hir, Frédéric Fluteau, Baptiste Suchéras-Marx, Yves Godderis

► **To cite this version:**

Guillaume Le Hir, Frédéric Fluteau, Baptiste Suchéras-Marx, Yves Godderis. Amplifying factors leading to the collapse of primary producers during the Chicxulub impact and Deccan Traps eruptions. *Mass Extinctions, Volcanism, and Impacts: New Developments*, 544, , pp.223-245, 2020, 10.1130/2020.2544(09) . hal-03164650

HAL Id: hal-03164650

<https://hal.science/hal-03164650>

Submitted on 30 Mar 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Amplifying Factors Leading to the Collapse of Primary Producers during the Chicxulub Impact and Deccan Traps

5 **by Le Hir G., Fluteau F., Sucheras B. and Goddris Y.**

Abstract

10 The latest Cretaceous (K; Maastrichtian) through earliest Paleogene (Pg; Danian) interval is a time marked by one of five major mass extinctions in the Earth's history. The synthesis of published data permits the temporal correlation of the K-Pg boundary crisis with two major geological events: 1) the Chicxulub impact discovered in the Yucatn peninsula (Mexico) and 2) the Deccan Traps located on the west-central India plateau. In this paper, environmental and biological consequences
15 from the Chicxulub impact and the Deccan continental flood basalts have been explored using a climate-carbon-biodiversity coupled model called the ECO-GEOCLIM model. The novelty of this study is to investigate how abiotic factors (temperature, pH, and calcite saturation state) act on various marine organisms to determine the primary productivity and biodiversity changes in response to a drastic environmental change. This study shows that the combination of the Deccan
20 volcanism with a 10-km impact led to global warming (3.5C) caused by rising carbon dioxide (CO₂) concentration (+470 ppmv), interrupted by a succession of short-term cooling events, provided by a 'shielding effect' due to the formation of sulphate aerosols. The consequences related to these climate changes are the decrease of the surface ocean pH by 0.2 (from 8.0 to 7.8), while the deep ocean pH dropped by 0.4 (from 7.8 to 7.4). Without requiring any additional perturbations,
25 these environmental disturbances led to a drastic decrease of the biomass of calcifying species and their biodiversity by about 80%, while the biodiversity of noncalcifying species was reduced by about 60%. We also suggest that the short-lived acidification caused by the Chicxulub impact, when combined with the Deccan traps, may explain the severity of the extinction among pelagic calcifying species.

30

1. Introduction

35

The Cretaceous-Paleogene (K–Pg) boundary is the best-documented mass extinction event, and calcified pelagic plankton provides the most striking example of biotic loss. Among the 131 Late Maastrichtian species of calcareous nannoplankton (i.e., photosynthetic algae producing minute 1–20 µm calcite platelets), only 10 to 12 survived into the Danian period (Bown, 2005; Bown et al., 40 2004), corresponding to a turnover of ~93% (Bown, 2005). The planktic foraminifera also underwent an important turnover of 70% to 80% (Macleod et al., 1997; Molina et al., 1998). The severity of extinction among pelagic calcifying species compared to non-calcareous taxa (~50% siliceous diatoms; Macleod et al., 1997) or noncalcifying phytoplankton suggests that a massive acidification of the oceans occurred at the K-Pg boundary (Keller, 2014; Tyrrell et al., 2015).

45 Prinn and Fegley (1987) were the first to advocate the assumption of a wide dispersal of acid rain (HNO₃) having a large effect, whereas, using estimates of SO₂ released by the K-Pg impact, D'Hondt et al. (1994) were the first to propose that sulphur dioxide (SO₂)-induced seawater acidification was an efficient killing mechanism (Sigurdsson et al., 1991, 1992; Pope et al., 1993; Pierazzo et al., 2003). Ohno et al. (2014) simulated an intense and short-lived acidification to 50 reduce the calcite saturation state of the surface ocean, assuming a rapid scavenging of sulphuric acid aerosols (acid rain). A few months later, Tyrrell et al. (2015) contested this finding, demonstrating that a 10-km impactor was too small to repeat the expected decrease in pH.

The bolide scenario was widely accepted in the 1990s when research advances in radiometric dating of large igneous provinces revealed a close temporal relationship between the 55 emplacement of continental flood basalts and oceanic plateaus with the mass extinctions over the last 380 Ma (Courtillot and Renne, 2003). This close temporal match suggests the existence of a cause-and-effect link between the emplacement of the Deccan Traps and the K-Pg mass extinction (Chenet et al., 2009; Courtillot et al., 1986; Courtillot and Renne, 2003; Wignall, 2001), a result challenging the bolide scenario. With an estimated $\sim 2 \times 10^6$ km³ of extruded lava, it has been

60 proposed that Deccan eruptions have injected massive quantities of gases into the atmosphere over a period not exceeding 700 kyrs (Schoene et al., 2015), spanning the K-Pg boundary.

To assess the consequences of the Deccan Traps on the inorganic carbon cycle, Dessert et al. (2001) used a biogeochemical model and were the first to highlight a significant pH decrease in seawater ($\Delta\text{pH} = 0.3$) associated with the rise of the partial pressure of carbon dioxide ($p\text{CO}_2$; $\Delta p\text{CO}_2 = +1000$ ppmv). The assumptions proposed by Dessert et al. (2001) about the Deccan Traps: 1) the volcanism dynamics (linear and continuous degassing), 2) duration of emplacement (100 or 1000 kyrs), and 3) mass of released gases (70,000 GtCO₂) are become obsolete with research updates. In addition, recent findings have demonstrated the importance of SO₂ in the Earth's climate during the Deccan Trap emplacements (Mussard et al., 2014; Schmidt et al., 2016). Considering for 70 the first time the combination of 4090 GtCO₂ and 3200 GtSO₂, Henehan et al. (2016) found a decline of surface seawater pH close 0.2. They demonstrated that the efficiency of weathering accompanying the induced warming rapidly balances (50 kyrs) the acidification of seawater. Based on this finding, they concluded that the initial environmental perturbation caused by direct gas releases was too weak to explain the major disorders observed in the carbonate record at the K-Pg 75 boundary.

Following the conclusions made by Henehan et al. (2016), this study explores the feedback on inorganic climatic interplays between SO₂ and CO₂ and organic tolerance of marine primary producers to amplify this initial perturbation. Consequently, a climate-carbon model has been developed, including carbon and sulphur cycles coupled with a biodiversity model describing the 80 behaviour of marine ecosystems. Instead of a standard approach where the primary producers are only represented as a single pool of organic carbon driven by the amount of nutrients available in the ocean (Dessert et al., 2001; Henehan et al., 2016; Petersen et al., 2016; Schmidt et al., 2016; Tobin et al., 2017; Tyrrell et al., 2015), here the biodiversity model splits the oceanic biosphere into n species ($n = 50$, see SI), each characterised by biological factors (such as death and reproduction

85 rates) combined with the sensitivity to abiotic factors (seawater temperature, pH, and calcite saturation state).

This paper presents the influence of the Chicxulub asteroid and Deccan Traps at the K-Pg boundary using a carbon-climate-biodiversity model (ECO-GEOCLIM). The key points addressed in this study include the quantification of environmental changes provided by the Chicxulub
90 asteroid and Deccan Traps and their respective effects on the marine biodiversity, highlighting the amplifying response to an initial perturbation caused by inorganic and organic carbon cycles.

The paper is structured as follows. Section 2 describes the modelling approach and the novelty compared to previous modelling studies. Section 3 presents the results of the scenario combining Deccan Traps and/or the bolide impact to identify explanations for the marine fauna
95 turnover at the K-Pg boundary. Subsequently, a comparison is made between the experiment findings and available data and the previous modelling results in Section 4. Finally, the model limitations are discussed in Section 5, before a summary of the key findings is presented in Section 6.

100 **2. Methods**

2.1 Model Description

In this paper, by coupling GEOCLIM and a biodiversity model, a new climate-carbon-biodiversity
105 coupled model (ECO-GEOCLIM) is presented and tested. GEOCLIM (Donnadieu et al., 2006) is a comprehensive climate-carbon model coupling a general circulation model called the fast ocean atmospheric model 1.5 (FOAM 1.5; Jacob, 1997) with a model of the main biogeochemical cycles called COMBINE (Goddéris and Joachimski, 2004). The atmospheric component of FOAM is a parallel version of the National Center for Atmospheric Research's Community Climate Model 2
110 (CCM2) with upgraded radiative and hydrologic physics incorporated in CCM3 v.3.2 (Jacob, 1997). All simulations have been performed with R15 spectral resolution ($4.5^\circ \times 7.5^\circ$) and 18 vertical levels. In addition, FOAM is used in mixed-layer mode, meaning the atmospheric model is linked

to a 50 m mixed-layer ocean with heat transport parameterised through diffusion. The sea ice module uses the thermodynamic component of the CSM1.4 sea ice model, which is based on the
115 Semtner three-layer thermodynamic snow/ice model (Semtner, 1976). No land ice component was included. It is noteworthy that FOAM does not include an interactive chemistry module; all sulphate reactions and climate forcing are computed in COMBINE (for extended details, see Mussard et al., 2014).

COMBINE is a box model that describes the biogeochemical cycles for carbon, phosphorus,
120 alkalinity, oxygen, and sulphates (fig.1 electronic supplementary material). The present version was updated to include the seafloor weathering process as an additional long-term carbon sink (Brady and Gislason, 1997; Coogan and Dosso, 2015; Krissansen-Totton and Catling, 2017). We divided the oceanic crust into six layers from the seafloor to a depth of 500 m in the crust, according to a formalism developed by Charnay et al. (2017). Deep water percolating into the oceanic crust
125 follows the present-day temperature gradient (around 116 K/km), starting from the deep ocean temperature at the water-crust interface. To balance the additional carbon consumption from seafloor weathering, the solid Earth degassing rate was increased by 10% compared to its present-day value (i.e. 6.8×10^{12} moles of CO_2 /year for aerial volcanoes and 1.8×10^{12} moles of CO_2 /year for mid-ocean ridges) in agreement with the fluxes presented by Wallmann (2001).

130 For the continental carbon sink, field work shows that silicate weathering is linearly dependent on the mean annual continental runoff, combined with a dependence on the mean annual air temperature through Arrhenius formalism (Walker et al. 1981). Continental weathering fluxes are spatially resolved at the FOAM general circulation model resolution (7.5° longitude by 4.5° latitude). The calculated weathering fluxes also depend on continental bedrock lithology (granite vs
135 basalt; Dessert et al., 2001; Oliva et al., 2003). Given the rapid dissolution rate of carbonate rocks, we assume that continental runoff water is at equilibrium with respect to calcite for each continental grid cell under the calculated CO_2 level. Sulphur dioxide reactions are computed in the atmospheric box using the parametric laws developed by Pierazzo et al. (2003) and Miles et al. (2004). The

incoming radiative flux reduction caused by atmospheric aerosols is directly expressed by ΔT ,
140 depending on the sulphate aerosols loads ($\text{H}_2\text{SO}_{4\text{liq}}$) and sea ice thickness (for details, see Mussard et
al., 2014). Recent simulations performed by Schmidt et al. (2016) are used to adjust the climate
response of the model (see fig.2 electronic supplementary material).

One-third of the atmospheric aerosols are assumed to fall over continents, and the remainder
go directly to the surface ocean. Over continents, sulphuric acid aerosols instantaneously react with
145 the available carbonates and alter the weathering process (Donnadieu et al., 2006; Guidry and
Mackenzie, 2000). The riverine input flux of sulphate ions into the oceans is calculated as the
product of the runoff and ion concentrations. For oceans, $\text{H}_2\text{SO}_{4\text{liq}}$ primarily acts on the alkalinity
budget and associated processes (e.g. the carbonate saturation state). Sulphate anions are also
transported into the global ocean by ocean mixing within a few thousand years. In the absence of
150 fully coupled simulations, including active oceanic dynamics, oceanic transport processes occurring
in the biogeochemical model are represented by exchange fluxes between the ten-box model. These
fluxes have been calibrated on present-day conditions and have held constant in all the simulations,
given the lack of information about the changes in ocean mixing in the geological past.

To assess the oceanic environmental disturbance, long-term simulations ($>100,000$ yrs) are
155 required. Since the length of simulations of general circulation models cannot exceed a few
thousand years, the coupling procedure between FOAM and COMBINE is done through
interpolations of the climate runs. Moreover, FOAM is used to generate an off-line catalogue of
continental air temperature (T_{air}) and continental runoff (R) values for a wide range of $p\text{CO}_2$ values.
At each time step of the GEOCLIM calculation, and for each corresponding atmospheric $p\text{CO}_2$, T_{air}
160 and R above each continental pixel are calculated through a linear interpolation procedure from the
climatic catalogue.

In the GEOCLIM model, the oceanic biosphere is modelled as an organic carbon reservoir
in the photic zone in each oceanic basin. Up to now, these reservoirs are fed by a flux of primary
productivity, dependent on the input of phosphorus (the only nutrient modelled) inside the surface

165 ocean by upwelling or continental discharge. Biomass is then lost by decay and transferred to the
 deep ocean. In the present study, we introduce a highly simplified model for the biodiversity inside
 the photic zone. A fixed number of planktonic functional types (PFTs) n is prescribed ($n = 50$ in this
 study). These PFTs are represented by a mass of carbon (mol of C). Each PFT has its own
 physiological parameters and can interact with the others (primarily competing for resources; Quere
 170 et al., 2005). The growth rate of each PFT, α_i , is a function of the calculated surface temperature and
 pH according to the following equation:

$$\alpha_i = br_i \cdot a_1^i \cdot \exp \left[\frac{-(T - b_1^i)^2}{2 (c_1^i)^2} \right] \cdot a_2^i \cdot \exp \left[\frac{-(pH - b_2^i)^2}{2 (c_2^i)^2} \right] \cdot I_i \cdot F_{in}^P$$

175 where br_i is the birth rate, and α_i is the maximal growth rate of species i , modulated by two Gaussian
 functions. The first one is centred on the optimum temperature of growth b_1^i with a tolerance of c_1^i ,
 and the second is centred on the optimum pH of growth b_2^i with a tolerance of c_2^i . Additionally, the
 GEOCLIM model calculates the surface temperature T and the pH at each time step for each ocean
 basin. The optimal temperature of growth for each PFT, b_1^i , is fixed at the averaged value of the
 180 surface ocean reservoir for the pre-perturbation, with a random noise of $\pm 5^\circ\text{C}$. The same procedure
 is applied to the optimum pH, b_2^i , with the random noise fixed at ± 0.1 pH. The tolerances (standard
 deviation c_1^i and c_2^i) are randomly set at a value within the interval $[-4^\circ\text{C}, 4^\circ\text{C}]$ and $[-0.3, 0.3]$
 around the optimum temperature and pH.

The factor I_i represents the potential competition for resources among the primary
 185 producers. For each species i , the existence of a competitive relationship with all the other species j
 is randomly fixed (yes or no). If there is no competition, I_i is set to 1. Otherwise, it is calculated as
 the average of all competitive factors I_{ij} . These factors are calculated as a Michaelis-Menten
 function of the ratio of the biomass of PFT i and j . The death rate of each species is assumed to be
 proportional to their global biomass, with the proportionality constant being fixed randomly prior to
 190 the simulations. At this stage, we do not account for a trophic chain, including predators, nor the

dynamics of ecosystems (the processes of evolution). All PFTs are thus primary producers. If the present version of the model does not explicitly simulate the biomass and behaviour of grazers, the effect of grazers is lumped into the death term of each producer, F_{in}^p , the nutrients flux (phosphorus).

195 To consider the role of carbonate ion concentration in calcification by marine organisms we used the CaCO_3 saturation state (Ω_{CaCO_3}). This assumption is based on positive correlation between Ω_{CaCO_3} and the calcification rate, This link is defined as follows (Zeebe and Wolf-Gladrow, 2001):

$$\Omega_{\text{CaCO}_3} = [\text{Ca}^{2+}] [\text{CO}_3^{2-}] / K_{\text{sp}} \quad \text{wherein } K_{\text{sp}} = [\text{Ca}^{2+}]_{\text{sat}} [\text{CO}_3^{2-}]_{\text{sat}}$$

200 $[\text{Ca}^{2+}]$ being constant into the ocean over a period not exceeding few millions of years, here $\sim 20 \text{ mmol} \cdot \text{kg}^{-1}$ (Stanlet and Hardie, 1999), Ω_{CaCO_3} is largely determined by $[\text{CO}_3^{2-}]$. therefore the seawater pH. Using this property, if the ocean is still saturated ($\Omega > 1$) the calcification by marine organisms depends on the saturation state for calcite (see next section for details) or becomes null if ($\Omega < 1$). In this latest case the calcifying organisms are supposed extinct (their biomass is fixed to 0).

205

2.2 Boundary Conditions: The Late Maastrichtian

To quantify the K-Pg oceanic disturbance, the latest Cretaceous boundary conditions are applied to ECO-GEOCLIM. Climatic outputs are extracted from Maastrichtian simulations performed by
210 Donnadieu et al. (2009). The land-ocean configuration ($\sim 68 \text{ Ma}$) is based on paleomagnetic data, hotspot tracks, geological constraints (Besse and Courtillot, 2002; Dercourt et al., 1993), the circular orbit of the Earth around the sun (eccentricity = 0), and the Earth's obliquity at 23.5° (this setting leads to an equal annual insolation for both hemispheres). In addition, the solar radiation is reduced by 0.6% (i.e. 1357 W/m^2), according to the stellar evolution models (Gough, 1981). The
215 tested atmospheric CO_2 values range from 160 to 2000 ppmv to cover all plausible atmospheric CO_2 scenarios for the K-Pg boundary (Caldeira and Rampino, 1990; Dessert et al., 2001). The presumed extent and spatial distribution of the Deccan Traps at the K-Pg boundary are based on the work by

Lefebvre et al. (2013). Plant cover is extracted from Donnadieu et al. (2009), where GEOCLIM was coupled to the dynamic vegetation model (LPJ; Lund-Postdam-Jena; Sitch et al., 2003). This
220 coupling ensures constant coherence between climate and vegetation cover, which influences the silicate weathering but only through the runoff and temperature variables. The model does not account for other effects of vegetation on continental weathering (such as enhanced weathering by organic acids or the below ground CO₂ increase). Since FOAM does not consider the atmospheric chemistry of sulphur, land plants are neither affected by acid rains nor short-term cooling.

225 The Maastrichtian is considered a period of high carbonate production and deposition (Hay, 2004) with extant carbonate platforms and important chalk deposition (Kiessling et al., 2000, 2003). In light of available data on change during the Phanerozoic, the real extent of tropical carbonate indicates that the latest Maastrichtian carbonate platforms (<30° latitudes) occupy ~16×10⁶ km² (i.e., the modern areas of shelfal carbonate accumulation are ~0.6×10⁶ km²; Walker et al., 2002).
230 Consequently, we updated the computation of the carbonate accumulation in shallow water (freef flux) as follows:

$$freef = akcr * ocean\ surface * reefS * (\Omega - 1)^{1.7},$$

where *akcr* represents the most dominant mode of carbonate production for shallow water (low/high value describes a Cretan/Neritan ocean, respectively), with *reefS* (areal extent of the tropical
235 carbonate over the Phanerozoic period) as the constant 16×10⁶ km². The volume of the coastal ocean is held constant at 4.86×10⁶ km³.

In the neritic environment, carbonate production remains globally dominated by skeletal debris, such as large benthic foraminifera, rudists, bivalves, echinoderms, ectoprota, and algae with a small contribution from peloids and ooids (Kiessling et al., 2003; Steuber, 2002), while the open
240 ocean was dominated by planktic foraminifera and calcareous nannoplankton. The ecological success of planktic calcifiers during the Mesozoic (Martin, 1995) induced a transition from a Neritan ocean, where the CaCO₃ production is driven by neritic organisms living on shelves, to a Cretan ocean dominated by biogenic pelagic CaCO₃ precipitation (Zeebe and Westbroek, 2003).

To represent Cretan and Neritan oceans, we changed the percentage of the primary
245 producers able to calcify in the photic zone. In the case of a Neritan ocean, 33% of the total biomass
of the primary producers living on shelves are calcifiers (which corresponds to 17 PFTs as calcifiers
and 33 as non-calcifiers; see fig. 3 electronic supplementary material), and 10% are in the open
ocean (calcifying PFTs are reduced to five). Conversely, in the case of the Cretan ocean, we
assumed that biological innovations have led to increasing the percentage to 33% in the open ocean,
250 while the efficiency of calcifier species living on shelves remains unchanged at 33% (calcifying
PFTs = 17, noncalcifying PFTs = 33; see fig. 3 electronic supplementary material).

2.3 The K-Pg Events and Experimental Set-up

255 Using the Late Maastrichtian boundary conditions, the weathering of silicates and the simultaneous
uptake of atmospheric CO₂ leads to stabilising the load of atmospheric carbon at 230 ppmv. This
value is the result of elevated weathering rates due to emplacement of a large igneous province
combined with the paleogeographic impact. Compared to usual estimates for the Late Cretaceous,
500 ppm < *p*CO₂ < 1500 ppm, our pre-crisis load of CO₂ appears too low (Royer, 2006). However
260 the last CO₂ compilation shows that the atmospheric CO₂ at 65 Ma was close to 280 ppm, and may
even be below that level (Foster et al., 2017)

Moreover, a tropical climate prevails despite this apparently low load of carbon dioxide.
Simulated SSTs present an averaged value [50°S-50°N] of 18.6°C, accompanied by a wide
latitudinal gradient, <15°C at mid-latitudes to >25°C close to the equator. Since this starting state
265 provided us a description of the Late Cretaceous environment not so far for estimates proposed by
proxies (Woelders et al. 2017), we preferred to leave the *p*CO₂ pre-crisis value unchanged, rather
than tune the carbon cycle parameterisation (enhanced degassing and weaker weathering).

By fixing the latest Maastrichtian areas of shelfal carbonate accumulation at 16×10⁶ km²
(Walker et al., 2002), the alkalinity was depleted compared to present-day conditions; thus, the
270 ocean was less saturated with calcite ($\Omega_{\text{calcite}} \sim 2.2$, instead of $4.5 < \Omega_{\text{calcite}} < 5$ for the modern ocean).

the lysocline tends to be much shallower than present-day (2,7 instead of 4km) but no region of the surface ocean becomes undersaturated for calcite (Ω_{\min} polar regions = 2). This pre-crisis steady state implies that the latest Cretaceous ocean should be more sensitive to any process increasing the dissolved inorganic carbon without adding alkalinity.

275 To better explore the effect of coupling between environmental disturbances and biodiversity, we tested the effects of the Deccan Traps and/or bolide impact. To assess the effects of biological feedback in response to the Deccan Traps or bolide impact (or a combination of the two), we compared simulations where the primary production does not depend on environmental perturbations ('without biological feedback' experiments, Table 1) with simulations where the
280 physiological parameters of species alter their efficiency in producing organic carbon ('with biological feedback' experiments, Table 1). In the absence of biological feedback, the amount of organic carbon produced is solely controlled by the available nutrients. Most of our runs used the Cretan ocean as the standard condition to fit palaeontological records; however, to highlight the role of pelagic calcifiers as primary producers, we also conducted experiments assuming a Neritan
285 ocean. Table 1 summarises all runs performed in this study.

2.3.1 Eruptive Sequence of the Deccan Traps

The Deccan Traps outcrop over vast areas of west-central India and are currently formed by a
290 3500 m-thick lava pile. The eruptive sequence established in the Western Ghats, the thickest remnant of the main Deccan province, includes 30 major eruptive events and 41 single lava flows corresponding to a volume of $\sim 253,000 \text{ km}^3$ (Chenet et al., 2009). After scaling to the total volume of the Deccan Traps ($\sim 2 \times 10^6 \text{ km}^3$; Chenet et al., 2009), more than 75% of the lava volume is not considered, leading to an underestimation of the number of individual lava flows. Assuming a
295 simple geometry for lava flows and accounting for the estimations of SO_2 and CO_2 concentrations in basalts (Self, 2006), Chenet et al. (2009) proposed that 15,000 to 35,000 Gt of CO_2 and 6800 to 17,000 Gt of SO_2 were released into the atmosphere, primarily during the emplacement of the main

province. We assume that sulphur species have reached the stratosphere due to the pulse-like degassing of the Deccan Traps (Kaminski et al., 2011), as suggested by *akaganéite* minerals (Font et al., 2017).

The emplacement of the Deccan continental flood basalts started with the eruption of the Northern Deccan province (Malwa plateau and Mandla area), a minor event in terms of volume, dated at 67.3 ± 0.3 Ma, lasting about 1.7 Ma (Schöbel et al., 2014). The main province started erupting during the C30n/C29r transition, continued during chron C29r, and finally, ended during chron C29n, straddling the K-Pg boundary (Chenet et al., 2007, 2008). The main province clearly represents the largest volcanic event during which at least 80% of Deccan lavas erupted. Chenet et al. (2009) suggested that the main erupting phase (Phase 2 according to Chenet et al. 2009) would have been as short as 200 kyrs. Recently, using U-Pb ages on zircon from lava flows collected in the Western Ghats (the main province), Schoene et al. (2015) concluded that the duration of emplacement lasted 0.7 Ma. Unfortunately, the absence of U-Pb ages out of the lowest and highest volcanic units did not allow a conclusion regarding the tempo of emplacement, notably the presence of a hiatus within the eruptive sequence. However, according to Schoene et al. 2019, this considered period covers the emplacement Polardpur and Ambenali formations (ie 66.1 to 65.9Ma), two among the most active phases of the Deccan traps. In addition, these two volcanic events encompass the K-Pg boundary (66.04Ma).

By deciding to focus on a shorter period of time of maximum activity (~200 kyrs) instead of studying 700 kyrs of eruption (Schoene et al. 2016, 2019, Sprain et al. 2019), we considered that the most important factor affecting the Earth's environment was the timing of eruption not the total duration of the emplacement of the Deccan traps. Indeed the emplacement of the main province (as all large igneous provinces) consists of individual lava flows and volcanic pulses made of successive flows erupting over a period that is too short to record the magnetic secular variation (< 100 yrs; Chenet et al., 2008, 2009; Courtillot and Fluteau, 2014). This result implies that the volcanic activity is interrupted by periods of quiescence, occasionally evidenced by thick weathered

levels (red bole). Following this evidence, we developed a sequence based on a pulse like activity
325 instead of considering a linear degassing, a scenario appearing much more realistic to describe the
large igneous province volcanism.

Based on constraints on time, volume, and fluxes of volatiles, we developed a stochastic
model to obtain a pulse-like degassing scenario of CO₂ and SO₂. We fixed the total volume of
erupted magma at 2×10⁶ km³, the total emission of CO₂ at 28,000 Gt, and the emission of SO₂ at
330 6,800 Gt. We assumed that the volume of lava flows and volcanic pulses follow a Gaussian
distribution ($m = 0$, $\sigma = 5000$ km³), meaning that only a few lava flows may exceed 10,000 km³. We
fixed the duration of a single volcanic activity equal to 10 yrs, whatever the volume of erupted
magma. The (first) year of eruption was chosen randomly over a 200-kyr period. The pulse-like
degassing scenario contained about 500 eruptive events and was used as an input parameter for the
335 biogeochemical model (for details about the eruptive sequence see fig. 4 electronic supplementary
material).

2.3.2 Gases Released and Solid Particles Ejected by the Chicxulub Meteorite

340 The Chicxulub crater (170 km in diameter) in the Yucatán peninsula is due to a collision with an
asteroid of about 10 km in diameter. The sea floor at the target site is composed of a 3 km-thick
sedimentary sequence of carbonate rocks (~35% dolomite and 30% limestone) and anhydrite
(~30%) (Ward et al., 1995). To estimate the amount of CO₂ released into the atmosphere by
345 vaporisation, we used the approach developed by Charnay et al. (2017). We tested three values of
bulk density: 3320, 2490, and 1660 kg·m⁻³ to cover the entire range of cases (pure dunite with 0%,
25%, and 50% porosity, respectively). Assuming a decarbonation pressure fixed at 60 GPa
(Martinez et al., 1995) and a mass fraction of CO₂ of 1% in asteroids (Charnay et al., 2017), the
mass of CO₂ released by the impactor ranged from 1955 GtCO₂ to 1260 GtCO₂. In line with these
350 computations, we considered a mean value of 1400 GtCO₂, a value in the range of Pierazzo's

estimate (1998) of ~1471 Gt. Our computational tests performed with the same assumptions predicted higher loads of SO₂ (~180 GtS or 360 GtSO₂). However, to be consistent with prior studies, while investigating the Chicxulub impact (Brugger et al., 2017), we prefer to use 100 GtS (or 200 GtSO₂) to represent the load of S released by the platform vaporisation. It is notable that
355 additional sources of carbon due to burned biomass and remineralisation of the dying terrestrial vegetation were not considered.

The mass of ejecta produced by the impact, primarily silicates, is calculated using the approach proposed by Collins et al. (2005) and developed by Charnay et al. (2017). Assuming a density of 2490 kg·m⁻³ for the impactor, a total mass of ejecta distributed worldwide reaches
360 4.42×10¹⁶ kg (2.95×10¹⁶ kg with a density of 1660 kg·m⁻³, and 5.86×10¹⁶ kg with a density of 3320 kg·m⁻³). The weathering of ejecta, a net sink of CO₂, is calculated following Sleep and Zahnle (2001). In the absence of modules devoted to include following complex processes nitrogen oxide formation due to atmospheric shock waves (Tyrrell et al., 2015), ozone depletion, and bedrock contamination (Ganino and Arndt, 2009), for example, were not considered. . Since the residence
365 time of water in the atmosphere, it would not have exceeded a few months; thus, we do not consider its effect further.

2.3.3 Time Coincidence Between Deccan Traps and the Chicxulub Meteorite

370 Recent high-precision ⁴⁰Ar-³⁹Ar dating of the K-Pg boundary in Hell Creek (Montana, USA) and of the Chicxulub (Yucatán, Mexico) impact ejecta shows that these two events are time-coincident within ~32,000 yrs precision at ca. 66.04 Ma (Renne et al., 2013). The discovery of the oldest spherules in the vicinity of the Chicxulub astrobleme in layers is attributed to C29r (between C30n and C29n), suggesting that the impact occurred at least 10 kyrs later than the main phase of the
375 Deccan Traps (Keller, 2014).

Nevertheless, the sudden outburst of Deccan eruptions, accounting for more than 70% of the main-phase eruption, occurred within ~100,000 yrs or less of the K-Pg boundary (Renne et al.,

2015), suggesting a longer interval. Without precise time constraints, to enhance asteroid effects on the environment, we assumed that the Chicxulub impact struck the Earth's surface 100 kyrs later than the inception of the Deccan main province volcanism. It is noteworthy that a sensitivity experiment with a different time coincidence (10 kyrs instead of 100 kyrs) presents similar effects ($\Delta\text{SST}\sim 0.1^\circ\text{C}$, see electronic material fig. 5).

3. Results

385

3.1 Chicxulub Impact Modelling

Over the five years following the impact, the modelled SST drops by 8°C in the low latitudes despite the rise in CO_2 ($\Delta p\text{CO}_2 = +120$ ppmv, Fig. 1) caused by rock vaporisation (especially carbonates). In response to sulphate aerosols (Robock et al., 2009; Schmidt et al., 2016), the cooling trend continues for at least three decades after the impact. Because the S-aerosol particles are progressively washed out from the atmosphere, the cooling effect is progressively outweighed by the warming provided by the $p\text{CO}_2$ due to its longer residence, which causes post-impact warming of $\sim 1.5^\circ\text{C}$ after a century (Fig. 1). Due to the ice-albedo feedback, the warming of polar SST is delayed by about 100 yrs and does not exceed $+0.5^\circ\text{C}$.

395

The post-impact CO_2 evolution is highly sensitive to biological feedback. Succeeding a brief increase in CO_2 , $p\text{CO}_2$ decreases within 1 kyr in the absence of feedback (A-Cretan-2), while several 10 kyrs are needed when feedback is considered (A-Cretan-1). As long as S-aerosol amounts remain high, a transient shutdown of the primary production is simulated when biological feedback is considered (Fig. 2a). The primary productivity briefly increases within the first years after the end of cooling, a phenomenon that could be related to the phosphorus accumulation from previous years. This transient peak can be considered a 'swan song'. After the removal of the excess phosphorus, the primary productivity decreases and reaches its lowest value around a decade after the impact (Fig. 2a). Between 50 and 200 years after the impact, the consumption of nutrients is less

405 efficient due to environmental changes (Figs. 1 and 3), and the phosphorus content increases (Fig. 2b).

Driven by oceanic disturbances, despite the presence of nutrients (Fig. 2b), primary productivity and oceanic biomass both decline (Fig. 4), especially the calcifying primary producers, due to acidification of the surface ocean (Fig. 3). The recovery of the primary productivity happens
410 over a period of a few centuries (Fig. 2) when pre-impact conditions tend to be restored. In response to the low percentage of residual living biomass (Fig. 4) in the aftermath of the impact, the burial of organic carbon is weakened; thus, only weathering processes efficiently reduce $p\text{CO}_2$. Consequently, by including biological species' inherent properties, environmental perturbations lead to creating a sluggish organic carbon cycle characterised by a delayed response of reducing $p\text{CO}_2$.

415 Focusing on biogeochemical disturbances, the most severe acidification occurs in surface oceans (ΔpH equals -0.15), while the deep ocean remains weakly affected (< 0.1 pH; Fig. 3a). However, whatever seawater conditions are tested (Cretan or Neritan), the surface ocean remains oversaturated with calcite ($\Omega_{\text{calcite}} \sim 1.3$; Fig. 3c). A puzzling behaviour is observed a few decades after the asteroid impact. Despite the ocean acidification, the model predicts an increase in
420 carbonate precipitation (Fig. 3d), while the surface ocean remains depleted of CO_3^{2-} ($1.3 < \Omega_{\text{calcite}} < \sim 1.5$; Fig. 3c), a result that is contradictory to the theoretical view, assuming a strict dependence on carbonate deposition with Ω_{calcite} . In fact, because carbonates are bio-induced (see Section 2.2 for details), marine calcifier organisms benefit because all primary producers of abundant nutrients remain available in the surface ocean. Consequently, during the first century
425 after impact, carbonate deposition is dominated by primary productivity rather than by Ω_{calcite} . With a longer time scale, Ω_{calcite} drives fluctuations of carbonate precipitation. Coastal seas receive the majority of alkalinity fluxes from carbonate and silicate weathering, and carbonate deposits are quickly restored on continental shelves (~ 100 yrs) compared to open oceans (~ 1000 yrs; Figs. 3d–3f).

430 For a better understanding of how oceanic disturbances lead to extinctions among calcifying
 and noncalcifying species, we explored variations of living marine organisms in a Cretan ocean
 before, during, and after the Chicxulub impact. We developed the following relationships for each
 PFT in the photic zone, where primary producers are abundant (surface boxes). The present
 relationship is based on specimen abundance (SA) for each PFT (full details given in footnote¹) and
 435 provides an apparent extinction pattern (i.e., apparent species extinction or aSE).

$$SA = [PFT\ biomass(t=0) - PFT\ biomass(t)] / PFT\ biomass(t=0)$$

$$aSE = 1, \text{ if } SA < SAT,$$

$$\text{else} = 0 \quad ME_{ratio} = \sum^I_{n\ species} aSE,$$

440 where ME is the mass extinction ratio and SAT is the specimen abundance threshold.

Based on our assemblage of marine PFTs, A-Cretan-1 case illustrates that, if the overall
 disturbance is sufficient to trigger a biomass reduction of 60% for calcifying organisms (40% for
 noncalcifying; Fig. 4), this results from the collapse of a few dominant calcifying PFTs that were
 providing the most biomass. Furthermore, biotic losses for primary producers would not have
 445 exceeded 20%, assuming an SAT close to 0.1 (i.e., the abundance of living specimens decreases to
 10% of the pre-crisis value). Despite these drastic perturbations, this result suggests that no major
 extinction occurs when we combine an instantaneous release of 1400 GtCO₂ with 200 Gt of SO₂.
 Additional sources of carbon due to burned biomass and remineralisation of the dying terrestrial
 vegetation may enhance this perturbation however but SO₂ emissions cannot rise above 250Gt –
 450 threshold of the reversible cooling (see section 4.1 to see sensitivity experiments).

1

We defined the mass extinction ratio based on specimen abundance. We supposed that each type of organism remains
 characterised by a body shape and mass held constant through time. Biomass ($t = 0$) and (t) correspond to the initial and
 computed biomass at time t , respectively. The specimen abundance threshold (SAT) represents an arbitrary value to
 5 describe the apparent presence of specimens in the fossil record. In this study, the arbitrary SAT ranges from 0.2 to
 0.01. This range is used to represent the complex set of factors distorting the observed extinction record for each
 species (the Signor-Lipps effect). According to this assumption, when SAT is fixed to 0.01, the extinction occurs when
 the apparent abundance of living specimens reduces to 1% of the pre-crisis value. Based on these equations, species
 can reappear later in the geological record if the biomass of the species rises.

455 3.2 Deccan Traps Modelling

To simulate the effects of the Deccan Traps, we computed a sequence of 200 kyrs with pulses following the stochastic distribution as described in Subsection 2.3.1. The response to a single volcanic pulse presents tendencies similar to those simulated for the Chicxulub impact but with a weaker amplitude. Both cases show an abrupt cooling over several decades, driven by S-aerosols, followed by warming caused by enhanced $p\text{CO}_2$ after aerosol scavenging. However, through time, the load of CO_2 accumulated by degassing by the Deccan Traps overcomes the rise in CO_2 triggered by a 10-km impactor, $+250 < \Delta p\text{CO}_2 < +470$ ppmv (instead of +120 ppmv for the Chicxulub impactor; Figs. 5 and fig.1 in electronic supplementary material).

465 The primary driver controlling the rise of $p\text{CO}_2$ is the degassing itself; however, biological feedback suggests an external mechanism able to amplify the initial perturbation. The mean response obtained with the D-Cretan-1 scenario presents a rise of SST by 3.5°C ($\sim 23.5^\circ\text{C}$) between 50°S and 50°N , whereas the warming does not exceed 2.5°C in the absence of biological feedback (D-Cretan-2). This finding demonstrates that the same eruption scenario generated variable environmental disturbances, depending on the properties of the oceanic ecosystem (Fig. 5). Nevertheless, the style of an eruption has a significant influence as well. Examining the linear degassing case (Fig. 5), volcanic sulphur products are washed without disturbing the long-term warming provided by the CO_2 (the warming is just slightly weaker due to the continuous S-aerosol formation; D-Cretan-linear) whereas the opposite behaviour is found when the eruptive sequence includes a succession of pulses (the long-term warming is interrupted by a succession of cooling events; D-Cretan-1). The slowing of the weathering process caused by the aerosol-induced cooling is highly dependent on the assumed quiescence period between two pulses. For instance, using a quiescence period twice longer (D-Cretan-long-degaz), the excess CO_2 is removed from the atmosphere because silicate weathering becomes efficient enough to limit long-term warming (i.e.

480 self-regulation of the Earth's temperature; Walker et al., 1981). Consequently, if the eruptive
sequence is intense enough, the long-term warming should be briefly interrupted by cooling events
lasting 10 to 100 years. Otherwise, the Earth's climate should be characterised by limited long-term
warming due to the efficiency of silicate weathering. Despite the importance of emitted SO₂ (D-
Cretan-noSO₂) and aerosol formation in the Earth's climate by limiting silicate weathering
485 (Mussard et al., 2014), the intense build-up of CO₂ caused by biological feedback illustrates that
organic carbon more efficiently destabilises the global carbon cycle than inorganic processes over
the time scale of a thousand years.

Over the first 100,000 years of volcanic activity, what happens at the surface vastly affects
the deep ocean, and both parts present the same tendency, although the shift in deep water towards
490 lower pH is greater than the surface ocean (Fig. 6a). At the opposite end, over the next 100,000
years, the acidification of the surface ocean stops (Fig. 6b), while the pH of the deep ocean still
decreases (Fig. 6a). Acidic seawater affects the deep and surface oceans in varying ways. Most of
the calcite is dissolved at depth (Fig. 6c), forcing the lysocline to rise close to 1500 m (Fig. 6d). The
calcite dissolution leads to an increase in deep ocean alkalinity. This increases the propagation to
495 the rest of the ocean due to water upwelling. A positive alkalinity flux is generated from the deep to
the surface layers, inhibiting the acidification of surface waters. Consequently, the saturation state
of shallow water increases (Fig. 6c), facilitating carbonate production in whatever the initial states
of the ocean are considered (Cretan or Neritan).

These experiments reveal contrasting disturbances of the oceans with two distinct phases. 1)
500 Deccan Trap volcanism reduces carbonates deposition and limits the primary productivity in the
whole ocean during the first 100,000 years. Then, 2) the deep ocean acidification (lysocline
shallowing) enhances the alkalinity flux from the bottom to the surface of the ocean with the direct
effect of limiting the surface acidification. This process restores carbonate deposition on shelf
surfaces and favours primary production during the second half of the Deccan Trap emplacement
505 (10⁵ to 2.10⁵ years).

The results from oceanic disturbances modelled in D-Cretan-1 run is a biomass reduction of about 90% for calcifying organisms and 65% for noncalcifying organisms (Fig. 7). Conversely to the asteroid case (A-Cretan-1), the biomass fall simulated with Deccan Trap volcanism (D-Cretan-1) corresponds to a global collapse, whatever the considered PFTs. Calcifying PFTs are more affected because their primary productivity efficiency is affected by the cumulative effect of abiotic factors varying (Δ SST, Δ pH, and calcite saturation), whereas non calcifiers remain only affected by SST and pH changes. It is noteworthy that most parts of the biomass lost occurred on a time scale ranging from 10,000 to 100,000 years, suggesting that an eruptive sequence that will last longer is not necessarily associated with more drastic environmental changes and biomass crises. If a biomass disturbance seems sufficient to qualify this event as a massive collapse, the patterns of extinction for calcifying and/or noncalcifying PFTs, both ranged from 50% to 80%, suggest a mass extinction event in terms of marine biodiversity as well.

To specifically investigate the effects of seawater pH on calcifying and noncalcifying producers, we conducted an additional run in which pH fluctuations have no effect on the marine biosphere (D-Cretan-3). Compared to standard conditions (D-Cretan-1), after 100,000 years of volcanic activity, the phosphorus content becomes twice lower, while the primary productivity is only reduced by 40% instead of 60% (Fig. 8). However, in two cases, we observed a clear inflexion over the next 100,000 years with the re-increase of primary productivity. This tipping point is crossed when the Δ pH exceeds 0.1. Since most of the marine PFTs appear tolerant to Δ pH of \sim 0.1 (Fig. 3 SI), the organic carbon cycle will not be destabilised below this threshold of fluctuation. As long as changes in seawater pH do not exceed 0.1, the primary production remain nearly unaffected, and the productivity curves for both experiments look similar through the first 60-70 kyrs.

After this timespan, we observe that the primary production and phosphorus tendencies appear less pronounced for the D-Cretan-3 experiment (only driven by variations of SST). Finally, in response to a sturdier rate of organic carbon burial linked to a more abundant biomass in oceans,

the D-Cretan-3 run presents a lower $p\text{CO}_2$ ($\Delta p\text{CO}_2 = +420$ ppmv) compared to standard conditions ($\Delta p\text{CO}_2 = +470$ ppmv) at the end of the Deccan Traps.

3.3 The K-Pg Mass Extinction Modelling

535

We now combine the 200 kyr-long eruptive sequence of the Deccan Traps and the Chicxulub impact, which collided with the Earth 100,000 years after the onset of the degassing of Poladpur (Schone et al. 2019). Compared to the Deccan run (D-Cretan-1 and D-Neritan), the Chicxulub impact leads to an instantaneous, albeit moderate, rise of $p\text{CO}_2$ (+80 ppmv; Fig. 9a), whatever the state of the ocean tested (Cretan or Neritan). Our model simulates global warming reaching 3.5°C due to the rise of atmospheric CO_2 (+470 ppmv) only interrupted by intense and brief cooling events due to S-aerosols derived from SO_2 emissions by volcanism or rock vaporisation (Chicxulub impact). In addition to SST fluctuations, the spread of sea ice (Fig. 10) should inhibit photosynthesis during most of the year at high latitudes (from the pole to 60° latitudes). Forced by our volcanic sequence, the Earth has undergone four to five major climate changes (Fig. 10) on a time scale not exceeding 100,000 years (Fig. 9b), with one being caused by the impact and the other driven by intense phases of volcanism.

In addition to climate changes, atmosphere-ocean exchanges lead to a pH decrease in the global ocean by 0.2 for the surface ocean (from 8.0 to 7.8) while the deep ocean pH drops by 0.4 (from 7.8 to 7.4). Without requiring any additional perturbations, these environmental disturbances lead to a dramatic decrease in calcifier organisms (~90% of their biomass and ~80% of their apparent biodiversity, assuming an SAT fixed at 0.1), while noncalcifying organisms appear less affected (biomass and biodiversity are reduced by about 65% and 60%, respectively). It is noteworthy that mass extinction patterns (Fig. 9e) are affected by the Chicxulub impactor, and the mass extinction ratio of calcifying and noncalcifying species only differs after the impact, suggesting that very rapid marine acidification can be considered an effective trigger for explaining the severity of extinctions among pelagic calcifying species compared to non-calcareous taxa.

555

4. Discussion

560

Here, we compare our modelling results with prior studies and geological records to validate the mechanisms described in Section 3.

4.1 Chicxulub Impactor

565

According to Brugger et al. (2017), the mid-tropical SST underwent a similar cooling ($\Delta\text{SST} = -8^\circ\text{C}$ in this study compared to -6°C), whatever the stratospheric residence time assumed for S-aerosols. Both studies used the same amounts of released gases, but the S-aerosol computation is governed by different processes. In ECO-GEOCLIM, the S-aerosol loads are derived from chemical reactions depending the gas amounts with the effect on the climate predicted using a parameterisation based on that by Schmidt et al. (2016). Conversely, CLIMBER3 α follows the assumptions by Pierazzo et al. (2003), but the S-aerosol load is simulated by a reduced solar flux. However, in the absence of direct measurements (high loads of S-aerosols not yet observed), considering the complex interplays of sulphur species in the atmosphere (aerosol size; Timmreck, 2012), the scavenging issue (Ohno et al., 2014), and the altitude of ejection (Kaminski et al., 2011), both estimates of climate change can be considered consistent with the existing data. In addition to these processes, the cooling could be more marked using a mixed-layer oceanic model for computing SST (this study), with the heat transport computation being less accurate than in a fully dynamic ocean model (Brugger et al., 2017).

580

The reconstructed SST based on TEX_{86} palaeothermometry for sediments deposited within 100 years following the impact (Vellekoop et al., 2014) also shows a sharp drop in tropical coastal seawater temperature ($\Delta\text{SST}_{\text{max}} = -7^\circ\text{C}$). The same section (Brazos River, Texas) also reveals a prolonged warming following the ‘impact winter’, where the post-impact SST is 1°C to 2°C warmer than the pre-impact values. Compared to our model results for the Chicxulub impact, the

585 best match is observed with the A-Cretan-1 run. Indeed, the data and model results show the same

sequence of events: intense cooling followed by moderate warming. Without excluding some issues in the recording of such short-lived events (reworked materials), palaeothermometry measurements on the Brazos River section also fit well with the AD-cretan-1 run (Table 1), where distinct cooling phases could be potentially associated with volcanic pulses in addition to the Chicxulub impact.

590 Whatever the scenario considered, our model failed to reproduce massive acidification (Fig. 3) that would be able to create surface waters that are undersaturated with calcite, as defended by Ohno et al. (2014). If the S-aerosol scavenging within a few days may be invoked to solve this issue, this assumption also implies small amounts of stratospheric S-aerosols and a lifespan of S-aerosols that is too short to explain the Earth's cooling (Vellekoop et al., 2014).

595

 Following this conclusion, we explored an alternative solution by carrying out a set of experiments where we test the Earth's system response to massive injections of sulphur (D'Hondt et al., 1994; Ohno et al., 2014; Tyrrell et al., 2015). Holding the mass of CO₂ released by the impact constant, sensitivity tests revealed that surface waters become very briefly (< 1 year) undersaturated for calcite ($\Omega_{\text{calcite}} \sim 0.95$), with a modest increase of injected sulphur (175 GtS instead of 100 GtS).
600 Very massive injections can help to extend the length of the surface ocean undersaturation of calcite, but such high fluxes lead to surface cooling of the Earth. For example, the tropical SST [50°S-50°N] declines to 0°C for 1 year in response to an injection of 250 GtS (surface ocean pH = 7.6, $\Omega_{\text{calcite}} \sim 0.75$) or 10 years with 770 GtS (surface ocean pH = 7.4, $\Omega_{\text{calcite}} < 0.5$). Beyond this
605 amount of sulphur, an irreversible cooling occurs due to sea ice spreading and snow extending. Within a few years, the Earth becomes entirely covered in ice (snowball Earth state). Although climate instability thresholds due to ice-albedo feedback may be model-dependent, the first-order conclusion rejects the existence of very massive injections of sulphur, a conclusion that is in agreement with findings by Tyrrell et al. (2015). Consequently, based on AD-Cretan runs (Fig. 9),
610 we defend that the likely solution will be a combination of long-term acidification provided by CO₂

(Deccan Traps) coupled with short-term acidification resulting from the rainout of sulphate aerosols (Chicxulub).

4.2 Deccan Traps Emplacement

615

Using $\delta^{18}\text{O}$ measured in foraminifera, the Late Maastrichtian (chron C29r – planktic foraminiferal zones CF2, then CF1 – last biozones before the K-Pg boundary) was originally identified as a tropical climate (Li and Keller, 1998). This view was challenged by recent paleoclimate estimates that suggest a succession of warm-cool events rather than a single global warming event (Punekar et al., 2014). These new data lead to a reassessment of the K-Pg boundary, which may be defined as follows (Keller, 2014): the CF2 zone (spanning ~120 kyrs) characterised by an intense warming close to 3°C to 4°C (Li and Keller, 1998), followed by the CF1 zone (~160 kyrs), a warm fluctuating period because the warming trend ends in the middle of the CF1 zone, and the Earth's temperature starts to decline. Despite this complexity, all experiments simulating Deccan Traps emplacement (with or without Chicxulub impact) ~~gather all~~ explain some of the major features presented in the geological record: 1) the combination of warm-cool events, 2) warming duration (150-200 kyrs) fitting with foraminifera biozones, and 3) the SST rise in close agreement with proxies ~3.5°C, which is roughly equivalent to 7°C in high latitudes, according to Tobin et al. (2017). The model-proxy agreement emphasises that the emplacement of Deccan Traps seems to be the main driver causing climate changes over the K-Pg boundary.

620
625
630

Tobin et al. (2017) demonstrated the relevance of pulse-like degassing to explain climatic perturbation and revealed a striking correlation between warming and emitted CO_2 . In their attempt to reproduce 3°C to 6°C of global warming (7°C for polar regions) deduced from oxygen isotopes (Barrera and Savin, 1999; Li and Keller, 1998), Tobin et al. postulated that 35,000 Gt CO_2 must be injected over 200 kyrs for rising $p\text{CO}_2$ by ~400 ppmv and that it warms the Earth's surface by ~3°C. These estimates were obtained with a box model describing the biogeochemical cycles (GEOCYC, a model derived from GEOCARB) in which the load of atmospheric CO_2 is solely driven by the

635

enhancement of silicate weathering in response to Earth's heating, with feedback precluding the accumulation of CO₂ into the atmosphere. Considering the biological and SO₂ feedback, we revised
640 this issue because both mechanisms act as a limiting factor of the carbon consumption. Our model simulates more intense global warming of 3.5°C and +470 ppmv for a lower gas release compared to that found by Tobin et al. (2017) (28,000 GtCO₂ and 6800 GtSO₂).

4.3 The K-Pg Calcareous Plankton Diversity Conundrum

645

The simulated biomass of calcifying and noncalcifying plankton (Fig. 9d) clearly captured the palaeontological pattern of a more important turnover of calcareous plankton (calcareous nanoplankton and planktic foraminifera) in comparison to siliceous and organic plankton (diatoms and dinoflagellates; e.g. Macleod et al., 1997). This difference in plankton type response to the
650 environmental perturbation clearly lies in the carbonate system and pH degradation, which is more detrimental for calcifying organisms.

Unfortunately, quantitative and semi-quantitative studies on calcareous nannofossil accumulation rates show no decrease before the K-Pg boundary (Bernaola and Monechi, 2007; Henriksson, 1996; Thibault et al., 2016), suggesting that the calcareous nanoplankton productivity
655 (i.e., organic production by calcareous nanoplankton approximated by the accumulation rate of calcareous nannofossil) was not affected by the environmental changes (pH, Ω_{calcite} , and SST) induced by the onset of Deccan Traps Phase 2. On the other hand, the mass extinction event in relation with the Chicxulub impact clearly decreased the calcareous nanoplankton productivity (Bernaola and Monechi, 2007; Henriksson, 1996; Hull et al., 2011). This singular feature of
660 nannofossils leads the authors to conclude that the Chicxulub impact has a more important influence than the Deccan Traps activity (e.g. Bernaola and Monechi, 2007; Bown, 2005; Gardin, 2002).

This apparent discrepancy between nanoplankton fossils and our model runs may be explained by Fig.9e. According to these results, the Deccan traps should be responsible of the

collapse of primary producers while the abrupt short-lived acidification caused by the Chicxulub
665 impact may explain the severity of the extinction among pelagic calcifying species.

4.4 The K-Pg Mass Extinction

670 With the K-Pg mass extinction, a collapse of the organic flux from the surface to the deep sea is described due to the decrease in plankton organic production (Strangelove Ocean Hypothesis; Zachos et al., 1989). More recently, a reduction of export of production to the seafloor by a change in organic matter recycling was proposed (Living Ocean Hypothesis; D'Hondt et al., 1998). Nevertheless, these studies were challenged by recent findings. Indeed, the benthic foraminifera did
675 not suffer significantly from the mass extinction event (Alegret et al., 2012; Kaiho, 1992), whereas the organic abundance of algal steranes and bacterial hopanes alongside the recovery of the $\delta^{13}\text{C}_{\text{org}}$ and $\delta^{15}\text{N}_{\text{org}}$ ratio would suggest a brief (less than a century) reduction in the algal primary productivity (Sepúlveda et al., 2009). A primary productivity proxy, the biogenic barium accumulation rates would suggest a more complex pattern: on one hand, a rapid recovery to no
680 effect in the Central Pacific Ocean or neritic regions of the Atlantic Ocean and, on the other hand, a depressed organic flux in the Southern Ocean, Indian Ocean, and northeast and southwest Atlantic Ocean (Hull et al., 2011).

Our simulations propose some plausible explanations for this regional variability. Indeed, the Deccan Traps induced less important disturbances for calcifying organisms living in the neritic
685 zone than for species living in the open ocean, with the bottom water becoming more aggressive towards carbonate sediments. For the organic matter, the increase in the mean concentration of nutrients in the ocean over the course of the Deccan Traps may enhance the spatial pattern of the primary productivity in the surface ocean. In most regions, dramatic disturbances should lead to a collapse in the organic flux, but restricted areas where upwelling carried an abundant supply of

690 nutrients to the surface may remain relatively unaffected, with the load of nutrients overcoming the low efficiency to synthesise organic matter.

Among the biologic oceanic community, the mass extinction event has not affected all the groups the same way (Macleod et al., 1997). The coccolithophores and associated *incertae sedis*, altogether defined as calcareous nannoplankton, were particularly affected by the mass extinction 695 event with a loss of 93% of the diversity (Bown, 2005), corresponding to the most important diversity loss of this group since its first occurrence in the Late Triassic (Bown et al., 2004). The pattern of this turnover is particularly interesting. Although the diversity loss seems instantaneous on the geological scale, before the K-Pg boundary, the species richness and relative abundances fluctuate in relation to climatic changes at the end of the Maastrichtian. Most notably, the episode of 700 warming, lasting ~200 to 250 kyrs before the K-Pg boundary, has induced an increase in relative abundance of warm-water species, extending the latitudinal range of presence of those species, and was marked by a slight decrease in species richness (Thibault et al., 2016; Thibault and Husson, 2016).

This global warming seems to be associated with the beginning of emplacement of Deccan 705 Traps Phase 2 (Petersen et al., 2016; Thibault and Husson, 2016). Nevertheless, as noted by Thibault et al. (2015), those changes in species richness are relatively weak compared to the diversity and absolute decrease in abundance of calcareous nannofossils in the sediment at the K-Pg boundary (Bernaola and Monechi, 2007; Henriksson, 1996; Hull et al., 2011).

Immediately following the mass extinction, the calcareous nannoplankton community is still 710 dominated by the Cretaceous survivor taxa, which is rapidly replaced by the newly evolving Paleogene species (e.g. Bown, 2005). The switch in the community is associated with a decrease in the size of the coccoliths. The broad pattern is the loss of large Cretaceous species, which are replaced by smaller Paleogene species (Herrmann and Thierstein, 2012). Along with the absolute abundance decrease, this exacerbates the decrease in the carbonate accumulation rate. Nevertheless, 715 in detail, this pattern is challenged by the rapid occurrence in the Paleogene of large coccolith

(Bernaola and Monechi, 2007; Bown, 2005). The Cretaceous survivors are supposed to be r-strategist species (opportunistic), which are more frequently in high latitudes and neritic environments (Bown, 2005). Those species were more likely to survive a mass extinction event because of their capacity to live in unstable environments with changes in temperature, nutrient
720 concentration, or even Ω_{calcite} on a short time scale (days, seasons, or years).

Looking at all of these studies, if some aspects of our results are in accordance with the observed palaeontological pattern, our initial assumptions appear still too simple to capture the complexity of the patterns of K-Pg extinction. Consequently, we highlight in the following section the limitations of this study to present the future improvements.

725

5. Limitations

Our simulations provide an overview of possible patterns of marine primary productivity and biodiversity collapse in response to climate changes and oceanic acidification during a short
730 window (200 kyrs) of the K-Pg transition (~1 M yrs). Our simulations suggest that emissions of SO₂ and CO₂ are first-order triggers of the K-Pg environmental crisis. Considering that short-term processes reveal that the initial perturbation (gas loads of CO₂ and SO₂) may be amplified by two major factors: 1) the type of eruption over the course of 200 kyrs and 2) the inherent biological parameters of marine organisms. Unfortunately, the time computation has led us to limit the number
735 of factors tested. To advise the reader about implications of these choices, the cautions are briefly presented with respect to the limitations of this study.

To assess the potential effect of the Deccan Traps, we conservatively assume that 3.4 Tg of SO₂ and 14 Tg of CO₂ were degassed for every cubic kilometre of erupted lava. These values are held constant over 200 kyrs. With this approach, we omitted 1 Tg of chlorine per cubic kilometre
740 yield by the Traps (Self et al., 2008). In addition, eruption parameters, such as the effusion rate and tempo, have been considered important to explain environmental effects (Rader et al., 2017). Unfortunately, the lack of information about these parameters has led us to build the eruptive

sequence using a stochastic approach. Despite the development of a pulse-like emission, the absence of a realistic degassing scenario at the K-Pg boundary implies that major environmental features occurring before or after the Deccan Traps cannot be captured (i.e., pre-event warming accompanied by the rise of *M. Murus*; Thibault et al., 2017, the post-Traps overshoot or the absence of a progressive warming 100 kyrs before the K-Pg boundary).

In addition, we addressed sensitivity to climate change by computing inherent parameters with random functions (temperature and pH dependence), without considering a species distribution model or the ocean dynamics. Consequently, the presented results are model-dependent. The primary producer collapse is driven by the set of assessed species. To balance the lack of data to establish the tolerance patterns of species, only simulations including a high number of species (1000 or more) and/or different sets of marine biospheres would be more accurate to capture all patterns recorded in the fossil database. The K-Pg boundary is well known for extinctions of marine species occupying the upper levels of the food chain, such as ammonites, belemnites, or marine reptiles. This study does not include any predator-prey model. In the absence of such links, we cannot explore potential extinctions of consumers due to cascading effects in the food web. This aspect is beyond the scope of this study, but this feedback should be tested in future models to determine why calcareous plankton were more severely affected by the mass extinction event than other calcareous benthic organisms.

The simple model developed here to describe oceanic primary productivity is not yet an ecological model. However, for the first time in a long-term climate-carbon model, it introduces a retroaction between marine biodiversity and the long-term evolution of biogeochemical cycles. This study introduces the development of more complex trophic chains featuring several levels of consumers.

Regarding the Chixculub impact, we do not explicitly consider the change in the light influx (i.e impact winter assumption by blocking out of sunlight) because marine organisms may present tolerance to a decline of light flux by increasing the size of organic structure absorbing photons

770 (Geider et al. 1997). Consequently, the change of light influx has been considered by computing the primary productivity as a function of SST (see section 2.1). This assumption is based on measurements of photosynthetic rates derived from satellites (Behrenfeld and Falkowski, 1997 - validity range -1 to 29°C).

Finally, we cannot clearly assess the K-Pg transition without more precisely exploring
775 processes occurring over continents. Traces of acidification in lacustrine sediments (Font et al., 2016) and strong weathering related to volcanic pulses (Gertsch et al., 2011) suggest that the neutralisation reaction is not verified everywhere (i.e., sulphuric acid reacting with limestone), as defended by Maruoka and Koeberl (2003) and supported by the very low extinction rate of freshwater vertebrates (Sheehan and Fastovsky, 1992). Consequently, very strong acidification may
780 have occurred in rivers or restricted zones of the coastal ocean. In addition, evidence of very drastic climate changes over continents (Tobin et al., 2014) may also enhance extinction rates in the continental domain. Continental species should disappear more rapidly than marine organisms.

6. Conclusion

785 Using a coupled biodiversity-climate-carbon numerical model (ECO-GEOCLIM), we explored the triggering mechanisms of extinctions through the K-Pg boundary by quantifying the environmental effects on primary productivity, biomass, and biodiversity. We discovered two plausible pathways responsible for the K-Pg extinction. i) Due to the load of sulfate aerosols formed by the released of
790 sulfur (by the meteorite or by volcanic pulses), the abrupt cooling event decreases the consumption of the atmospheric carbon while the emissions are enhanced. Consequently the accumulation of atmospheric carbon is amplified and all the processes associated to inorganic carbon in the ocean are heavily perturbed (pH, alkalinity budget, calcite saturation...). ii) By the introduction of primary producers dependent on pH and sea surface temperatures, marine biomass declines due to oceanic

795 disturbances despite the presence of nutrients. In response to the low percentage of residual living biomass, the burial of organic matter is weakened, and the atmospheric carbon dioxide increases.

Assuming a 10-km impactor, oceanic disturbances are characterised by an intense and brief cooling, spanning 10 years, driven by atmospheric S-aerosols. This brief cooling phase leads to a transient shutdown of the primary productivity. Whatever the pre-perturbation oceanic conditions (Cretan or Neritan), surface oceans stay saturated with calcite ($\Omega_{\text{calcite}} \sim 1.3$) despite acidification ($\Delta\text{pH} -0.15$) in open or coastal areas. Biotic losses for primary producers do not exceed 20%, while ocean biomass is reduced by 60% (40%) for calcifying (noncalcifying) species. The discrepancy between biodiversity and biomass results from a collapse of a few calcifying species, accounting for most of the biomass.

805 When the emplacement of the Deccan Traps is considered, the surface ocean pH decreases by 0.2, from 8.0 to 7.8, while the deep ocean pH drops by 0.4 (from 7.8 to 7.4). This marine acidification is caused by the combination of long-term acidification triggered by the CO_2 released by the Deccan Traps, coupled with short-term acidification resulting from the rainout of sulphate aerosols (Chicxulub). Succession of climate changes and marine acidification produces a dramatic decrease of the oceanic biomass of calcifying species. Given the assumed sensitivity of marine organisms to abiotic factors (ΔSST and ΔpH), the biodiversity of calcifying species drops by about 80%, while the biodiversity of noncalcifying species is reduced by about 60%. This simulated mass extinction is supposed to be driven by the eruption of the Deccan Traps and amplified by the combination of CO_2 and SO_2 interplays and a sluggish organic carbon cycle. However, abrupt and short-lived acidification caused by the Chicxulub impact may explain the severity of extinctions among pelagic calcifying species.

These findings may help us understand how an initial perturbation can be amplified, leading to mass extinction, but some cautions should be heeded. Despite a lack of data about sensitivity to abiotic factors of fossil species, all results presented in this study remain model-dependent because only one set of theoretical species has been used, with all of them being primary producers.

Moreover, these short-lived processes, acting as amplifying factors, become efficient only if the degassing is intense enough to overcome the silicate weathering buffering activity. Consequently, in the absence of a degassing scenario running over the whole K-Pg boundary period (~1 Ma), the present study is not able to capture some of the major features recorded before or in the aftermath of the Deccan main phase.

acknowledgment :

CCRT, INSU Tellus SYSTER 2016 to BSM and GIH.

830 **Table 1.**

Experimental set-up. Columns from left to right are: i) tested event: A for Asteroid scenario, D for Deccan traps and/or traps (both are defined as CO₂ and SO₂ emitted), ii) ocean state corresponds to carbonate cycle mode assumed (calcifying phytoplankton species versus other primary producer species), iii) biological feed-backs column indicates if species depend (or not) on abiotic environmental factors. D-Cretan-3 experiment presents a case where all other environmental factors remain efficient excepted seawater pH. Eruption parameters for the Deccan traps have been explored. D-Cretan-linear has been performed with a linear degassing – loads of CO₂ and SO₂ held constant. D-Cretan-noSO₂ loads of CO₂ held constant, SO₂ emitted = 0. D-Cretan-longdegaz: load of gases held constant however the temporal spacing of eruptions has been doubled, which means
840 that the length of the simulation is close to 400 kyrs.

It is noteworthy that all runs are performed with late Maastrichtian boundary conditions and a large number of species for primary producers (nveg=50). Reference runs (whatever ocean conditions) correspond to a carbon-climate equilibrium of *p*CO₂ ~230ppmv.

Run	Tested geological event(s)	Ocean state	biological feed-backs
Ref-Cretan	None	Cretan	yes
Ref-Neritan	None	Neritan	yes
A-Cretan-1	Asteroid (10 km size)	Cretan	yes
A-Cretan-2	Asteroid (10 km size)	Cretan	no
A-Neritan	Asteroid (10 km size)	Neritan	yes
D-Cretan-1	Deccan traps	Cretan	yes
D-Cretan-2	Deccan traps	Cretan	no
D-Cretan-3	Deccan traps	Cretan	<i>p</i> H effect cut-off
D-Cretan-linear	Deccan traps (linear degassing)	Cretan	yes
D-Cretan-noSO ₂	Deccan traps (no SO ₂ emitted)	Cretan	yes
D-Cretan-longdegaz	Deccan traps (temporal spacing of eruptions has been doubled)	Cretan	yes
D-Neritan	Deccan traps	Neritan	yes
AD-Cretan-1	Asteroid+Deccan traps	Cretan	yes
AD-Cretan-1bis	Asteroid+Deccan traps (time-coincidence = 10 kyrs)	Cretan	yes
AD-Cretan-2	Asteroid+Deccan traps	Cretan	no
AD-Neritan	Asteroid+Deccan traps	Neritan	yes

- Alegret, L., Thomas, E., Lohmann, K.C., 2012. End-Cretaceous marine mass extinction not caused by productivity collapse. *Proc. Natl. Acad. Sci.* 109, 728–732.
- Barrera, E., Savin, S.M., 1999. Evolution of late Campanian-Maastrichtian marine climates and oceans. *Spec. Pap.-Geol. Soc. Am.* 245–282.
- Bernaola, G., Monechi, S., 2007. Calcareous nannofossil extinction and survivorship across the Cretaceous- Paleogene boundary at Walvis Ridge (ODP Hole 1262C, South Atlantic Ocean). *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 255, 132–156.
- Besse, J., Courtillot, V., 2002. Apparent and true polar wander and the geometry of the geomagnetic field over the last 200 Myr. *J. Geophys. Res. Solid Earth* 107.
- Bown, P., 2005. Selective calcareous nannoplankton survivorship at the Cretaceous-Tertiary boundary. *Geology* 33, 653–656. <https://doi.org/10.1130/G21566AR.1>
- Bown, P.R., Lees, J.A., Young, J.R., 2004. Calcareous nannoplankton evolution and diversity through time, in: *Coccolithophores*. Springer, Berlin, Heidelberg, pp. 481–508. https://doi.org/10.1007/978-3-662-06278-4_18
- Brady, P.V., Gíslason, S.R., 1997. Seafloor weathering controls on atmospheric CO₂ and global climate. *Geochim. Cosmochim. Acta* 61, 965–973. [https://doi.org/10.1016/S0016-7037\(96\)00385-7](https://doi.org/10.1016/S0016-7037(96)00385-7)
- Brugger, J., Feulner, G., Petri, S., 2017. Baby, it's cold outside: Climate model simulations of the effects of the asteroid impact at the end of the Cretaceous. *Geophys. Res. Lett.* 44, 419–427.
- Caldeira, K., Rampino, M.R., 1990. Carbon dioxide emissions from Deccan volcanism and a K/T boundary greenhouse effect. *Geophys. Res. Lett.* 17, 1299–1302.
- Charnay, B., Hir, G.L., Fluteau, F., Forget, F., Catling, D.C., 2017. A warm or a cold early Earth? New insights from a 3-D climate-carbon model. *Earth Planet. Sci. Lett.* 474, 97–109. <https://doi.org/10.1016/j.epsl.2017.06.029>
- Chenet, A.L., Courtillot, V., Fluteau, F., Gérard, M., Quidelleur, X., Khadri, S.F.R., Subbarao, K.V., Thordarson, T., 2009. Determination of rapid Deccan eruptions across the Cretaceous-Tertiary boundary using paleomagnetic secular variation : 2. Constraints from analysis of eight new sections and synthesis for a 3500-m-thick composite section. *J. Geophys. Res. - Solid Earth* 114. <https://doi.org/10.1029/2008jb005644>
- Chenet, A.-L., Fluteau, F., Courtillot, V., Gérard, M., Subbarao, K.V., 2008. Determination of rapid

Deccan eruptions across the Cretaceous-Tertiary boundary using paleomagnetic secular variation: Results from a 1200-m-thick section in the Mahabaleshwar escarpment. *J. Geophys. Res. Solid Earth* 113.

- Chenet, A.-L., Quidelleur, X., Fluteau, F., Courtillot, V., Bajpai, S., 2007. 40K–40Ar dating of the Main Deccan large igneous province: Further evidence of KTB age and short duration. *Earth Planet. Sci. Lett.* 263, 1–15.
- Collins, G.S., Melosh, H.J., Marcus, R.A., 2005. Earth impact effects program: A web-based computer program for calculating the regional environmental consequences of a meteoroid impact on Earth. *Meteorit. Planet. Sci.* 40, 817–840.
- Coogan, L.A., Dosso, S.E., 2015. Alteration of ocean crust provides a strong temperature dependent feedback on the geological carbon cycle and is a primary driver of the Sr-isotopic composition of seawater. *Earth Planet. Sci. Lett.* 415, 38–46.
<https://doi.org/10.1016/j.epsl.2015.01.027>
- Courtillot, V., Besse, J., Vandamme, D., Montigny, R., Jaeger, J.-J., Cappetta, H., 1986. Deccan flood basalts at the Cretaceous/Tertiary boundary? *Earth Planet. Sci. Lett.* 80, 361–374.
[https://doi.org/10.1016/0012-821X\(86\)90118-4](https://doi.org/10.1016/0012-821X(86)90118-4)
- Courtillot, V., Fluteau, F., 2014. A review of the embedded time scales of flood basalt volcanism with special emphasis on dramatically short magmatic pulses. *Geol. Soc. Am. Spec. Pap.* 505, SPE505–15.
- Courtillot, V.E., Renne, P.R., 2003. On the ages of flood basalt events. *Comptes Rendus Geosci.* 335, 113–140. [https://doi.org/10.1016/S1631-0713\(03\)00006-3](https://doi.org/10.1016/S1631-0713(03)00006-3)
- Dercourt, J., Ricou, L.E., Vrielynck, B., coopération, I. français du pétrole B. d'études industrielles et de, 1993. Atlas Tethys palaeoenvironmental maps. Paris : [Gauthier-Villars] : Diffusion-CCGM.
- Dessert, C., Dupré, B., François, L.M., Schott, J., Gaillardet, J., Chakrapani, G., Bajpai, S., 2001. Erosion of Deccan Traps determined by river geochemistry: impact on the global climate and the 87Sr/86Sr ratio of seawater. *Earth Planet. Sci. Lett.* 188, 459–474.
[https://doi.org/10.1016/S0012-821X\(01\)00317-X](https://doi.org/10.1016/S0012-821X(01)00317-X)
- D'hondt, S., Donaghay, P., Zachos, J.C., Luttenberg, D., Lindinger, M., 1998. Organic carbon fluxes and ecological recovery from the Cretaceous-Tertiary mass extinction. *Science* 282, 276–279.
- D'Hondt, S., Pilson, M.E.Q., Sigurdsson, H., Hanson, A.K., Carey, S., 1994. Surface-water acidification and extinction at the Cretaceous-Tertiary boundary. *Geology* 22, 983–986.
[https://doi.org/10.1130/0091-7613\(1994\)022<0983:SWAAEA>2.3.CO;2](https://doi.org/10.1130/0091-7613(1994)022<0983:SWAAEA>2.3.CO;2)

- Donnadieu, Y., Goddris, Y., Bouttes, N., 2009. Exploring the climatic impact of the continental vegetation on the Mesozoic atmospheric CO₂ and climate history. *Clim. Past* 5, 85–96.
- Donnadieu, Y., Goddris, Y., Pierrehumbert, R., Dromart, G., Fluteau, F., Jacob, R., 2006. A GEOCLIM simulation of climatic and biogeochemical consequences of Pangea breakup. *Geochem. Geophys. Geosystems* 7, Q11019. <https://doi.org/10.1029/2006GC001278>
- Font, E., Carlut, J., Rmazeilles, C., Mather, T.A., Ndlec, A., Miro, J., Casale, S., 2017. End-Cretaceous akaganite as a mineral marker of Deccan volcanism in the sedimentary record. *Sci. Rep.* 7, 11453. <https://doi.org/10.1038/s41598-017-11954-y>
- Font, E., Ponte, J., Adatte, T., Fantasia, A., Florindo, F., Abrajevitch, A., Miro, J., 2016. Tracing acidification induced by Deccan Phase 2 volcanism. *Palaeogeogr. Palaeoclimatol. Palaeoecol., Impact, Volcanism, Global changes and Mass Extinctions* 441, 181–197. <https://doi.org/10.1016/j.palaeo.2015.06.033>
- Foster, G., Royer, D. and Lunt, D., 2017, Future climate forcing potentially without precedent in the last 420 million years, *Nature Communications* volume 8, Article number: 14845
- Ganino, C., Arndt, N.T., 2009. Climate changes caused by degassing of sediments during the emplacement of large igneous provinces. *Geology* 37, 323–326.
- Gardin, S., 2002. Late Maastrichtian to early Danian calcareous nannofossils at Elles (Northwest Tunisia). A tale of one million years across the K–T boundary. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 178, 211–231.
- Geider, R., MacIntyre, H., Kana, T. 1997, Dynamic model of phytoplankton growth and acclimation: Responses of the balanced growth rate and the chlorophyll a:carbon ratio to light, nutrient-limitation and temperature, *Marine Ecology Progress Series* 148(1-3):187-200
850 doi: 10.3354/meps148187
- Gertsch, B., Keller, G., Adatte, T., Garg, R., Prasad, V., Berner, Z., Fleitmann, D., 2011. Environmental effects of Deccan volcanism across the Cretaceous–Tertiary transition in Meghalaya, India. *Earth Planet. Sci. Lett.* 310, 272–285. <https://doi.org/10.1016/j.epsl.2011.08.015>
- Goddris, Y., Joachimski, M.M., 2004. Global change in the Late Devonian: modelling the Frasnian–Famennian short-term carbon isotope excursions. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 202, 309–329. [https://doi.org/10.1016/S0031-0182\(03\)00641-2](https://doi.org/10.1016/S0031-0182(03)00641-2)
- Gough, D.O., 1981. Solar interior structure and luminosity variations, in: *Physics of Solar Variations*. Springer, pp. 21–34.
- Guidry, M.W., Mackenzie, F.T., 2000. Apatite weathering and the Phanerozoic phosphorus cycle.

- Geology 28, 631–634. [https://doi.org/10.1130/0091-7613\(2000\)28<631:AWATPP>2.0.CO;2](https://doi.org/10.1130/0091-7613(2000)28<631:AWATPP>2.0.CO;2)
- Hay, W.W., 2004. Carbonate fluxes and calcareous nannoplankton, in: *Coccolithophores*. Springer, pp. 509–528.
- Henehan, M.J., Hull, P.M., Penman, D.E., Rae, J.W.B., Schmidt, D.N., 2016. Biogeochemical significance of pelagic ecosystem function: an end-Cretaceous case study. *Phil Trans R Soc B* 371, 20150510. <https://doi.org/10.1098/rstb.2015.0510>
- Henriksson, A.S., 1996. Calcareous nannoplankton productivity and succession across the Cretaceous–Tertiary boundary in the Pacific (DSDP Site 465) and Atlantic (DSDP Site 527) Oceans. *Cretac. Res.* 17, 451–477.
- Herrmann, S., Thierstein, H.R., 2012. Cenozoic coccolith size changes—Evolutionary and/or ecological controls? *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 333, 92–106.
- Hull, P.M., Norris, R.D., Bralower, T.J., Schueth, J.D., 2011. A role for chance in marine recovery from the end-Cretaceous extinction. *Nat. Geosci.* 4, 856.
- Jacob, R.L., 1997. Low frequency variability in a simulated atmosphere-ocean system. PhD Thesis 1698.
- Kaiho, K., 1992. A low extinction rate of intermediate-water benthic foraminifera at the Cretaceous/Tertiary boundary. *Mar. Micropaleontol.* 18, 229–259.
- Kaminski, E., Tait, S., Ferrucci, F., Martet, M., Hirn, B., Husson, P., 2011. Estimation of ash injection in the atmosphere by basaltic volcanic plumes: The case of the Eyjafjallajökull 2010 eruption. *J. Geophys. Res. Solid Earth* 116.
- Keller, G., 2014. Deccan volcanism, the Chixculub impact, and the end-Cretaceous mass extinction : Coincidence ? Cause and effect ? *Volcanism, Impacts, and Mass Extinctions: Causes and Effects*. Geological Society of America, Boulder.
- Kiessling, W., Flügel, E., Golonka, J., 2000. Fluctuations in the carbonate production of Phanerozoic reefs. *Geol. Soc. Lond. Spec. Publ.* 178, 191–215.
- Kiessling, W., Flügel, E., Golonka, J.A.N., 2003. Patterns of Phanerozoic carbonate platform sedimentation. *Lethaia* 36, 195–225.
- Krissansen-Totton, J., Catling, D.C., 2017. Constraining climate sensitivity and continental versus seafloor weathering using an inverse geological carbon cycle model. *Nat. Commun.* 8, 15423. <https://doi.org/10.1038/ncomms15423>
- Lefebvre, V., Donnadieu, Y., Goddéri, Y., Fluteau, F., Hubert-Théou, L., 2013. Was the Antarctic

glaciation delayed by a high degassing rate during the early Cenozoic? *Earth Planet. Sci. Lett.* 371–372, 203–211. <https://doi.org/10.1016/j.epsl.2013.03.049>

Li, L., Keller, G., 1998. Abrupt deep-sea warming at the end of the Cretaceous. *Geology* 26, 995–998.

Macleod, N., Rawson, P.F., Forey, P.L., Banner, F.T., Boudagher-Fadel, M.K., Bown, P.R., Burnett, J.A., Chambers, P., Culver, S., Evans, S.E., Jeffery, C., Kaminski, M.A., Lord, A.R., Milner, A.C., Milner, A.R., Morris, N., Owen, E., Rosen, B.R., Smith, A.B., Taylor, P.D., Urquhart, E., Young, J.R., 1997. The Cretaceous-Tertiary biotic transition. *J. Geol. Soc.* 154, 265–292. <https://doi.org/10.1144/gsjgs.154.2.0265>

Martin, R.E., 1995. Cyclic and secular variation in microfossil biomineralization: clues to the biogeochemical evolution of Phanerozoic oceans. *Glob. Planet. Change* 11, 1–23.

Martinez, I., Deutsch, A., Schärer, U., Ildefonse, P., Guyot, F., Agrinier, P., 1995. Shock recovery experiments on dolomite and thermodynamical calculations of impact induced decarbonation. *J. Geophys. Res. Solid Earth* 100, 15465–15476.

Maruoka, T., Koeberl, C., 2003. Acid-neutralizing scenario after the Cretaceous-Tertiary impact event. *Geology* 31, 489–492.

Miles, G.M., Grainger, R.G., Highwood, E.J., 2004. The significance of volcanic eruption strength and frequency for climate. *Q. J. R. Meteorol. Soc.* 130, 2361–2376.

Molina, E., Arenillas, I., Arz, J.A., 1998. Mass extinction in planktic Foraminifera at the Cretaceous/Tertiary boundary in subtropical and temperate latitudes. *Bull. Société Géologique Fr.* 169, 351–363.

855 Mussard, M., Le Hir, G., Fluteau, F., Lefebvre, V. and Goddérès, Y., 2014. Modeling the carbon-sulfate interplays in climate changes related to the emplacement of continental flood basalts, Volcanism, Impacts, and Mass Extinctions: Causes and Effects. *Geological Society of America*, , pp. 339-352.

Ohno, S., Kadono, T., Kurosawa, K., Hamura, T., Sakaiya, T., Shigemori, K., Hironaka, Y., Sano, T., Watari, T., Otani, K., Matsui, T., Sugita, S., 2014. Production of sulphate-rich vapour during the Chicxulub impact and implications for ocean acidification. *Nat. Geosci.* 7, 279. <https://doi.org/10.1038/ngeo2095>

Oliva, P., Viers, J., Dupré, B., 2003. Chemical weathering in granitic environments. *Chem. Geol.* 202, 225–256.

- Petersen, S.V., Dutton, A., Lohmann, K.C., 2016. End-Cretaceous extinction in Antarctica linked to both Deccan volcanism and meteorite impact via climate change. *Nat. Commun.* 7, 12079. <https://doi.org/10.1038/ncomms12079>
- Pierazzo, E., Hahmann, A.N., Sloan, L.C., 2003. Chicxulub and Climate: Radiative Perturbations of Impact-Produced S-Bearing Gases. *Astrobiology* 3, 99–118. <https://doi.org/10.1089/153110703321632453>
- Pierazzo, E., Kring, D.A., Melosh, H.J., 1998. Hydrocode simulation of the Chicxulub impact event and the production of climatically active gases. *J. Geophys. Res. Planets* 103, 28607–28625.
- Prinn, R.G and Fegley, B., Bolide impacts, 1987. Acid rain, and biospheric traumas at the Cretaceous-Tertiary boundary. *Earth and Planetary Science Letters*, 83 (1987) 1 - 15
- Punekar, J., Mateo, P., Keller, G., Keller, G., 2014. Effects of Deccan volcanism on paleoenvironment and planktic foraminifera: A global survey. *Geol. Soc. Am. Spec. Pap.* 505. [https://doi.org/10.1130/2014.2505\(04\)](https://doi.org/10.1130/2014.2505(04))
- Quere, C.L., Harrison, S.P., Colin Prentice, I., Buitenhuis, E.T., Aumont, O., Bopp, L., Claustre, H., Cotrim Da Cunha, L., Geider, R., Giraud, X., 2005. Ecosystem dynamics based on plankton functional types for global ocean biogeochemistry models. *Glob. Change Biol.* 11, 2016–2040.
- Renne, P.R., Deino, A.L., Hilgen, F.J., Kuiper, K.F., Mark, D.F., Mitchell, W.S., Morgan, L.E., Mundil, R., Smit, J., 2013. Time scales of critical events around the Cretaceous-Paleogene boundary. *Science* 339, 684–687.
- Renne, P.R., Sprain, C.J., Richards, M.A., Self, S., Vanderkluysen, L., Pande, K., 2015. State shift in Deccan volcanism at the Cretaceous-Paleogene boundary, possibly induced by impact. *Science* 350, 76–78.
- Robock, A., Ammann, C.M., Oman, L., Shindell, D., Levis, S., Stenchikov, G., 2009. Did the Toba volcanic eruption of 74 ka BP produce widespread glaciation? *J. Geophys. Res. Atmospheres* 114.
- Royer D., 2006. CO₂-forced climate thresholds during the Phanerozoic, *Geochimica et Cosmochimica Acta*, 70(23), 5665-5675 doi.org/10.1016/j.gca.2005.11.031
- Schmidt, A., Skeffington, R.A., Thordarson, T., Self, S., Forster, P.M., Rap, A., Ridgwell, A., Fowler, D., Wilson, M., Mann, G.W., Wignall, P.B., Carslaw, K.S., 2016. Selective environmental stress from sulphur emitted by continental flood basalt eruptions. *Nat. Geosci.* 9, 77. <https://doi.org/10.1038/ngeo2588>
- Schöbel, S., de Wall, H., Ganerød, M., Pandit, M.K., Rolf, C., 2014. Magnetostratigraphy and

- 40Ar–39Ar geochronology of the Malwa Plateau region (Northern Deccan Traps), central western India: Significance and correlation with the main Deccan Large Igneous Province sequences. *J. Asian Earth Sci.* 89, 28–45.
- Schoene, B., Samperton, K., Eddy, M., Keller, G., Adatte, T., Bowring, S., Khadri, S., GERTSCH, B., 2015. U-Pb geochronology of the Deccan Traps and relation to the end-Cretaceous mass extinction. *Science* 347, 182–184. <https://doi.org/10.1126/science.aaa0118>
- Schoene, B., Eddy, M., Samperton, K., Keller, B., Keller, G., Adatte, T., Khadri, S. 2019, U-Pb constraints on pulsed eruption of the Deccan Traps across the end-Cretaceous mass extinction. *Science* 363, doi: 10.1126/science.aau2422
- 860
- Self, S., 2006. The effects and consequences of very large explosive volcanic eruptions. *Philos. Trans. R. Soc. Lond. Math. Phys. Eng. Sci.* 364, 2073–2097.
- Self, S., Blake, B., Sharma, K., Widdowson, M., Sephton, S. 2008, Sulfur and Chlorine in Late Cretaceous Deccan Magmas and Eruptive Gas Release, *Sciences*, 3195870):1654-7 doi :10.1126/science.1152830
- Semtner, A.J., 1976. A Model for the Thermodynamic Growth of Sea Ice in Numerical Investigations of Climate. *J. Phys. Oceanogr.* 6, 379–389. [https://doi.org/10.1175/1520-0485\(1976\)006<0379:AMFTTG>2.0.CO;2](https://doi.org/10.1175/1520-0485(1976)006<0379:AMFTTG>2.0.CO;2)
- Sepúlveda, J., Wendler, J.E., Summons, R.E., Hinrichs, K.-U., 2009. Rapid resurgence of marine productivity after the Cretaceous-Paleogene mass extinction. *Science* 326, 129–132.
- Sheehan, P.M., Fastovsky, D.E., 1992. Major extinctions of land-dwelling vertebrates at the Cretaceous-Tertiary boundary, eastern Montana. *Geology* 20, 556–560.
- Sitch, S., Smith, B., Prentice, I.C., Arneth, A., Bondeau, A., Cramer, W., Kaplan, J.O., Levis, S., Lucht, W., Sykes, M.T., 2003. Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model. *Glob. Change Biol.* 9, 161–185.
- Sprain, C., Renne, P., Vanderkluisen, L., Pande, K., Self, S., Mittal, T. 2019, The eruptive tempo of Deccan volcanism in relation to the Cretaceous-Paleogene boundary. *Science* 363, 866. doi: 10.1126/science.aav1446
- Stanley, S.M., Hardie, L.A., 1998. Secular oscillations in the carbonate mineralogy of reef-building and sediment-producing organisms driven by tectonically forced shifts in seawater chemistry. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 144, 3–19.
- Steuber, T., 2002. Plate tectonic control on the evolution of Cretaceous platform-carbonate

- production. *Geology* 30, 259–262.
- Thibault, N., Galbrun, B., Gardin, S., Minoletti, F., Le Callonnec, L., 2016. The end-Cretaceous in the southwestern Tethys (Elles, Tunisia): orbital calibration of paleoenvironmental events before the mass extinction. *Int. J. Earth Sci.* 105, 771–795.
- Thibault, N., Husson, D., 2016. Climatic fluctuations and sea-surface water circulation patterns at the end of the Cretaceous era: Calcareous nannofossil evidence. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 441, 152–164.
- Timmreck, C., 2012. Modeling the climatic effects of large explosive volcanic eruptions. *Wiley Interdiscip. Rev. Clim. Change* 3, 545–564.
- Tobin, T.S., Bitz, C.M., Archer, D., 2017. Modeling climatic effects of carbon dioxide emissions from Deccan Traps volcanic eruptions around the Cretaceous–Paleogene boundary. *Palaeogeogr. Palaeoclimatol. Palaeoecol., Mass Extinction Causality: Records of Anoxia, Acidification, and Global Warming during Earth’s Greatest Crises* 478, 139–148.
<https://doi.org/10.1016/j.palaeo.2016.05.028>
- Tobin, T.S., Wilson, G.P., Eiler, J.M., Hartman, J.H., 2014. Environmental change across a terrestrial Cretaceous–Paleogene boundary section in eastern Montana, USA, constrained by carbonate clumped isotope paleothermometry. *Geology* 42, 351–354.
- Tyrrell, T., Merico, A., McKay, D.I.A., 2015. Severity of ocean acidification following the end-Cretaceous asteroid impact. *Proc. Natl. Acad. Sci.* 112, 6556–6561.
<https://doi.org/10.1073/pnas.1418604112>
- Vellekoop, J., Sluijs, A., Smit, J., Schouten, S., Weijers, J.W., Damsté, J.S.S., Brinkhuis, H., 2014. Rapid short-term cooling following the Chicxulub impact at the Cretaceous–Paleogene boundary. *Proc. Natl. Acad. Sci.* 111, 7537–7541.
- Walker, L., Wilkinson, B.H., and Ivany, L.C. 2002. Continental Drift and Phanerozoic Carbonate Accumulation in Shallow-Shelf and Deep-Marine Settings. *Journal of Geology* 110(75-87), doi : 10.1086/324318
- Wallmann, K., 2001. Controls on the cretaceous and cenozoic evolution of seawater composition, atmospheric CO₂ and climate. *Geochim. Cosmochim. Acta* 65, 3005–3025.
[https://doi.org/10.1016/S0016-7037\(01\)00638-X](https://doi.org/10.1016/S0016-7037(01)00638-X)
- Ward, W.C., Keller, G., Stinnesbeck, W., Adatte, T., 1995. Yucatán subsurface stratigraphy: Implications and constraints for the Chicxulub impact. *Geology* 23, 873–876.

- Wignall, P.B., 2001. Large igneous provinces and mass extinctions. *Earth-Sci. Rev.* 53, 1–33.
[https://doi.org/10.1016/S0012-8252\(00\)00037-4](https://doi.org/10.1016/S0012-8252(00)00037-4)
- 865 Woelders, L., Vellekoop, J., Kroon, D., Smit, J., Casadío, S., Prámparo, M. B., Speijer, R. P.
(2017). Latest Cretaceous climatic and environmental change in the South Atlantic region.
Paleoceanography, 32(5), 466-483. doi: 10.1002/2016PA003007
- Zachos, J.C., Arthur, M.A., Dean, W.E., 1989. Geochemical evidence for suppression of pelagic
marine productivity at the Cretaceous/Tertiary boundary. *Nature* 337, 61.
- Zeebe, R.E., Westbroek, P., 2003. A simple model for the CaCO₃ saturation state of the ocean: The
“Strangelove,” the “Neritan,” and the “Cretan” Ocean. *Geochem. Geophys. Geosystems* 4

Figure 1. Atmospheric carbon dioxide and surface seawater changes caused by Chicxulub impact. Red curves are attributed to A-Cretan-1 case, black ones to A-Cretan-2. Both simulations start from identical initial conditions : Ref-Cretan (pCO₂ init ~230ppmv).

Figure 2. a) world wide primary productivity and b) phosphorus content (surface ocean) simulated for the Chicxulub impact

Figure 3: ocean perturbations induced by the Chicxulub impact. 2 states of ocean : Neritan (blue lines) versus Cretan (red lines), are considered. pH evolutions simulated for **a)** surface versus deep ocean, **b)** open versus coastal ocean. **c)** calcite saturation state for surface ocean compared to deep ocean. **d)** carbonates precipitation changes for pelagic versus neritic environment. **e)** global alkalinity of the ocean compared to the coastal tropical ocean.

a) surface ocean (continuous line) vs deep ocean (dashed line)

d) pelagic (thick line) vs neritic (thin line)

b) open ocean (continuous line) vs coastal ocean (dashed line)

e) global alkalinity (black curve) vs coastal ocean (red)

c) surface ocean (continuous line) vs deep water (dashed line)

f) carbonates weathered ($cw_0 = 2.0 \cdot 10^{12}$ molC/yr) vs silicates ($sw_0 = 5.3 \cdot 10^{12}$ molC/yr)

Figure 4. Biomass and mass extinction ratio (ME ratio) induced by the Chicxulub impact
a) for noncalcifying (upper panels) - coloured lines represent PFTs
b) calcifying primary producers (lower panels).

Figure 5 : Rise of atmospheric carbon dioxide and the corresponding dSST. dSST are presented at different time-scale for showing long-term warming interrupted by short-lived cooling events. Grey band represents the deccan traps (main phase)

Figure 6: ocean perturbations induced by Deccan traps emplacement. 2 states of ocean : Neritan (blue lines) versus Cretan (red lines), are considered. pH evolutions simulated for **a)** surface versus deep ocean, **b)** open versus coastal ocean. **c)** calcite saturation state for surface ocean compared to deep ocean, and **d)** lysocline depth evolution.

a) surface ocean (contineous line) vs deep water (dashed line)

b) open ocean (contineous line) vs coastal ocean (dashed line)

c) surface ocean (contineous line) vs deep water (dashed line)

d) lysocline depth evolution

Figure 7. Biomass and mass extinction ratio (ME ratio) induced by Deccan traps **a)** for noncalcifying (upper panels) - coloured lines represent PFTs **b)** calcifying primary producers (lower panels). *coastal boxes present similar patterns.*

a) pelagic noncalcifying primary producers (open ocean - mid and low latitudes)
coastal boxes present similar patterns.

b) pelagic calcifying primary producers (open ocean - mid and low latitudes)
coastal boxes present similar patterns.

figure 8. Relative changes for **a)** world wide primary productivity and **b)** phosphorus content (upper ocean) simulated for Deccan traps

Figure 9. from **a) to c)** AD-Cretan-1 simulation compared to AD-Neritan, continuous line (surface) vs dashed line (deep water). Panels **d) and e)** presents calcifying/noncalcifying perturbations for AD-Cretan-1 run.

Figure 10:

SST patterns after 100 kyrs of emission (degassing fluxes available in electronic supplementary materials - fig.4). According to the AD-Cretan 1 experiment, the time coincidence between the traps of the impact of Chicxulub is fixed in half of the Deccan traps. The left/right panel presents SST before/after the asteroid fell in Yucatan Peninsula (black circle). Corresponding oceanic disturbances are detailed in the fig.9