

HAL
open science

Global Carbon Cycle

Jean-Luc Probst, Hugues Faure, Jan Veizer

► **To cite this version:**

Jean-Luc Probst, Hugues Faure, Jan Veizer. Global Carbon Cycle. Chemical Geology, 1999, 159, pp.1-2. 10.1016/S0009-2541(99)00072-8 . hal-03607606

HAL Id: hal-03607606

<https://hal.science/hal-03607606>

Submitted on 14 Mar 2022

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.

Global Carbon Cycle

The European Union of Geosciences held its 9th biannual meeting in Strasbourg, March 23–27, 1997. During this meeting, Symposium N° 18, *Global carbon Cycle*, was held under the sponsorship of the IGCP ¹ n°404 on the «Terrestrial Carbon in the past 125 Ka», the INQUA ² Carbon Commission and the ESCOBA-Biosphere ³ project of the EC Environment and Climate Programme. The «*Global Carbon Cycle*» Symposium attracted 28 oral and poster presentations and about one hundred participants, reflecting the interest of the Earth Sciences community in the global carbon cycle.

The aim of the Symposium was to bring together inputs from diverse sources and disciplines, and from different temporal perspectives in a hope that they can contribute to validation of models of carbon cycle on geological time scales. For present-day carbon cycle, the relative role of the ocean *versus* land vegetation and soils as the possible «missing sink» is still debated. On geological time scales, it is essential that we understand the volcanic and tectonic input fluxes of carbon from the mantle and the lithosphere and the opposing output fluxes due to prolonged storage in carbonates, hydrocarbonates, and disseminated organic matter in sediments. The ice core records show that, during the Quaternary, the concentration of CO₂ and CH₄ in the contempo-

aneous atmosphere fluctuated in step with the changes in global climate, although the cause and effect relationship is not yet resolved. These records, nevertheless, suggest that at least for cooling episodes the drop in temperature preceded the CO₂ decline. Since both, CO₂ and CH₄ are greenhouse gases, it is important to understand how and why the global carbon cycle has changed over time, altering the composition of the ancient atmosphere, and how it may change in the future as human activities continue to add ever-greater quantities of these gases into the atmosphere.

A major aim of this Symposium was to contribute to our understanding of dynamics among reservoirs and fluxes of carbon. The presentations focussed mainly on terrestrial system including ecosystem carbon storage, rock weathering, riverine transport, groundwater and lake bed carbon, soil organic matter and carbonates.

This special issue of *Chemical Geology* groups together 15 papers, with 12 selected from Symposium presentations and 3 submitted subsequently by their authors. The 7 first papers are devoted to the CO₂ uptake by continental erosion and riverine carbon transport. The first paper addresses silicate weathering in large river basins, the second focusses on the Ganges-Bramaputra river basin and the subsequent four papers present new results, based on carbon isotopes (¹³C/¹²C), for carbon cycle in large river systems (Ottawa and St Lawrence in Canada, Rhône in France) and in a small catchment (Strengbach in the Vosges, France). The seventh paper

¹ *International Geological Correlation Programme*

² *International Union for Quaternary Research*

³ *European Study of the Carbon in the Ocean, the Biosphere and the Atmosphere*

shows how a global modelling (GEM_{CO_2} ⁴) of the continental erosion and riverine carbon transport into the oceans can be applied to the Last Glacial Maximum. The next section contains two papers dealing with the global reconstruction of carbon storage in the terrestrial biosphere during the Holocene and the Last Glacial/Interglacial Cycle, one using CARAIB⁵ model and the other the paleogeographic distribution of vegetation in northern Eurasia. The paper N° 10 quantifies the CO_2 fluxes of degassing from the groundwater aquifer in central Italy, probably one of the largest deep- CO_2 production systems. The subsequent two papers are devoted to methane production from freshwater sediments in Lake Bled (Slovenia) and Sulistrowiczki and Nowa Cerekiew (Poland), using the carbon isotope tracing. The twelfth paper estimates the amount of terrestrial organic carbon stored in sediments of the Amazon fan during the Last Glacial, utilizing carbon isotopes of the organic matter, organic carbon content and age models based on oxygen isotopes, faunal data and magnetic excursions. The last but one paper in this

special issue models the role of the coastal zone for the coupled C-N-P-S biogeochemical cycles during the past three centuries using the TOTEM⁶ approach. The final paper utilizes a modified version of an earlier model to sketch the evolution of the carbon cycle from the Archaean to the planetary future.

The guest editors thank the authors for the time and effort invested into their contributions and the reviewers for their helpful comments on the manuscripts. We express our thanks also to Celine Gavet-Durr (CGS/CNRS Strasbourg, France), to the Editor in Chief, Tim Drever (University of Wyoming, USA) and his Editorial assistant, Patricia Massar, for their assistance and hard work ensuring the prompt publication of this special issue.

Jean-Luc Probst
Hugues Faure
Jan Veizer

⁴ *Global Erosion Model*

⁵ *Carbon Assimilation in the Biosphere*

⁶ *Terrestrial-Ocean-atmosphere-Ecosystem Model*