

CONTENTS

EARTH SYSTEM: HISTORY AND NATURAL VARIABILITY

Earth System: History and Natural Variability - Volume 1

No. of Pages: 602

ISBN: 978-1-84826-104-4 (eBook)

ISBN: 978-1-84826-554-7 (Print Volume)

Earth System: History and Natural Variability - Volume 2

No. of Pages: 426

ISBN: 978-1-84826-105-1 (eBook)

ISBN: 978-1-84826-555-4 (Print Volume)

Earth System: History and Natural Variability - Volume 3

No. of Pages: 354

ISBN: 978-1-84826-106-8 (eBook)

ISBN: 978-1-84826-556-1 (Print Volume)

Earth System: History and Natural Variability - Volume 4

No. of Pages: 552

ISBN: 978-1-84826-107-5 (eBook)

ISBN: 978-1-84826-557-8 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or contact : colssunesco@gmail.com

CONTENTS

VOLUME I

Earth System: History and Natural Variability **1**

Vaclav Cilek, *Institute of Geology ASCR, Praha, Czech Republic*

Rachel H. Smith, *Department of Linguistics, Cambridge, UK*

1. Introduction: Earth as One of the Planets in the Solar System
2. Origin and history – The Earth Does not Stand Still
3. The Earth's Internal Structure: Deep Causes of Surficial Processes
4. The Emergence of Life: The Life of Emergence
5. Biodiversity: A Geological Perspective
6. Climate - Dialogue between the Planet and Life
7. Global Cycles: Unity in Diversity of Phenomena
8. Future: The Wisdom to Observe, the Will to Change
 - 8.1. Geological future
 - 8.2. Climatic future
 - 8.3. Future of life
 - 8.4. Cosmic future
 - 8.5. Future of anthropogenic systems

The Universe as the Earth's Environment **41**

Hartmut Schulz, *Astronomical Institute, Ruhr University, D-44780 Bochum, Germany*

1. Introduction
2. What the Night Sky Tells Us
3. Matter and Radiation in the Universe
4. The Solar System
 - 4.1. Formation of the Solar System
 - 4.2. Evolution of Life on Earth
 - 4.3. The Earth's Moon
 - 4.4. Solar–Terrestrial Relationships
 - 4.5. Asteroids, Comets, Rocks, and Dust
5. The Universe at Large
 - 5.1. Stars and the Interstellar Medium
 - 5.2. Stellar Evolution and Formation of Heavy Elements
 - 5.3. Orbits of Stars in the Galaxy
 - 5.4. External Galaxies
 - 5.5. Cosmic Rays
 - 5.6. Origins of Matter
6. Outlook

Historical Overview of the Universe **70**

Hartmut Schulz, *Astronomical Institute, Ruhr University, D-44780 Bochum, Germany*

1. Introduction to the Sciences of the Universe
2. History of Astronomy
 - 2.1. Antique Astronomy
 - 2.2. The Middle Ages (600 to 1500)
 - 2.3. The Evolution of Newtonian Physics (1500 to 1800)
 - 2.4. Beyond the Solar System (the Nineteenth Century) and the Birth of Astrophysics
 - 2.5. Stars and Nebulae in the Twentieth Century
 - 2.6. Galaxies and Observational Cosmology in the Twentieth Century
 - 2.7. Theoretical World Models of the twentieth Century

3. How the World has Evolved after the Big Bang
 - 3.1. Big Bang, Inflation, Hadron Era, and Lepton Era
 - 3.2. Light-Element Nucleosynthesis
 - 3.3. Matter Era and Recombination Epoch
 - 3.4. Growth of Structures and Formation of First Objects
 - 3.5. Observed Evolution of Galaxies
 - 3.6. Formation of the Solar System
4. Entering the Twenty-first Century

Early Earth

98

Wouter Bleeker, *Continental Geoscience Division, Geological Survey of Canada, Ottawa, Canada*

1. Introduction
2. Early Earth: Concepts
 - 2.1. Divisions of Geological Time
 - 2.2. Definition of the “Early Earth”
 - 2.3. Age Dating
3. Early Earth Evolution
 - 3.1. Origin of the Universe and Formation of the Elements
 - 3.2. Formation of the Solar System
 - 3.3. Accretion, Differentiation, and Formation of the Earth - Moon System
 - 3.4. Oldest Rocks and Minerals
 - 3.5. The Close of the Hadean: the Late Heavy Bombardment
 - 3.6. Earth’s Oldest Supracrustal Rocks and the Origin of Life
 - 3.7. Settling into a Steady State: the Archean
4. Conclusions

History of The Sun

129

Pavel Kotrc, *Astronomical Institute, Academy of Sciences of the Czech Republic, Ondřejov, Czech Republic*

1. Introduction
2. Principal Characteristics
3. Biography of the Sun
 - 3.1. Predecessors of the Sun
 - 3.2. From the Interstellar Globule to the Protosun
 - 3.3. The Sun as a Main-sequence Star
 - 3.4. Future of the Sun
4. Structure of the Sun
 - 4.1. The Solar Interior
 - 4.2. The Solar Atmosphere (Photosphere, Chromosphere, and Corona)
5. Solar Activity
6. Solar Variability
7. Solar Wind
8. Solar Irradiance

Cosmic Influences on The Earth

157

Petr Pravec, *Astronomical Institute AS CR, Ondřejov, CZ-25165, Czech Republic*
 Pavel Kotrc, *Astronomical Institute AS CR, Ondřejov, CZ-25165, Czech Republic*
 Karel Kudela, *Institute of Experimental Physics SAS, Košice, SK-04353, Slovakia*

1. Influences of the Sun
2. Near Earth Objects
 - 2.1. Sources of near Earth Objects
 - 2.2. Population and Properties of near Earth Objects

- 2.3. Search for and Study of near Earth Objects
- 2.4. Hazards presented by near Earth Objects
- 3. Cosmic Rays

Earth System: Structure, Dynamics, and Materials

173

J.Brendan Murphy, *Department of Earth Sciences, St. Francis Xavier University, Canada*
Jaroslav Dostal, *Department of Geology, Saint Mary's University, Canada*
R. Damian Nance, *Department of Geological Sciences, Ohio University, USA*

- 1. Introduction
- 2. Earth's Layers
 - 2.1. Internal Layers
 - 2.2. Internal Forces
- 3. Plate Tectonics
- 4. Geologic Time
- 5. Minerals
- 6. Rocks
- 7. The Rock Cycle
- 8. Surface Processes
- 9. Hydrosphere
- 10. Atmosphere
- 11. Earth Systems in the Geologic Past
 - 11.1. Lithosphere
 - 11.2. Hydrosphere
 - 11.3. Atmosphere
 - 11.4. Biosphere
- 12. Conclusion

The Geosphere

203

Jaroslav Dostal, *Department of Geology, Saint Mary's University, Canada*
J.Brendan Murphy, *Department of Earth Sciences, St. Francis Xavier University, Canada*
R. Damian Nance, *Department of Geological Sciences, Ohio University, USA*

- 1. Introduction
- 2. The Crust
- 3. Seismic Waves
 - 3.1. Types of Waves
 - 3.2. Wave Refraction
- 4. The Mantle
 - 4.1. Crust-Mantle Boundary
 - 4.2. LithosphereAsthenosphere Boundary
 - 4.3. Mantle Convection
- 5. The Core
- 6. Formation of the Earth's layers

Internal Forces and Their Influence on The Earth's Surface

222

Dusan Plasienska, *Slovak Academy of Sciences, Bratislava, Slovakia*

- 1. Introduction
- 2. The Earth's Interior - Thermal and Compositional Structure
 - 2.1. Internal Heat
 - 2.2. Geospheres
- 3. The Mantle Engine
 - 3.1. Short-Term Mantle Properties
 - 3.2. Convective Flow Patterns

4. Rheology of the Lithosphere
 - 4.1. Flow Conditions
 - 4.2. Brittle Behavior
 - 4.3. Ductile Behavior
 - 4.4. Layered Lithosphere
5. Stress in the Lithosphere and its Relaxation
 - 5.1. Forces and Stresses
 - 5.2. Stress versus Strain
 - 5.3. The Brittle Crust and Seismicity
6. Conclusion

Time in the Geological Past of Earth

247

Petr Storch, *Institute of Geology, Academy of Sciences, Prague, Czech Republic*

1. Geological Time—A Summary
2. Reconstruction and Relative Dating of Earth History
 - 2.1. Early Ideas and Basic Principles
 - 2.2. Uniformitarianism and Catastrophism
 - 2.3. Geological Catastrophes and Events: Particular Historical Geological Phenomena
 - 2.4. Rates of Geological Processes in Terms of Human Timescales
 - 2.4.1. Earth Crust Movements
 - 2.4.2. Plutonic and Volcanic Processes
 - 2.4.3. Weathering and Sedimentation
 - 2.4.4. Erosion-Related Processes
 - 2.4.5. Sea Level Changes
 - 2.5. Stratigraphy
 - 2.5.1. Lithostratigraphy
 - 2.5.2. Biostratigraphy
 - 2.5.3. Magnetostratigraphy
 - 2.5.4. Chronostratigraphy
 - 2.5.5. Event Stratigraphy, Natural Chronologies, and Event Sequences
 - 2.5.6. Geological Cycles
 - 2.5.7. Nature of the Stratigraphical Record
3. Absolute Dating of Earth History
 - 3.1. Early Attempts
 - 3.2. The Role of Radioactivity in Estimation of Geological Time and Age Determination
 - 3.3. Dating Techniques
 - 3.4. Geochronology
4. Conclusions

Mineralogy

281

Milan Novak, *Department of Mineralogy, Petrology and Geochemistry, Masaryk University, Brno, Czech Republic*

1. Introduction
2. Minerals in History
 - 2.1. Prehistoric Times
 - 2.1.1. Stone Age
 - 2.1.2. Bronze Age
 - 2.1.3. Iron Age
 - 2.2. Early Mineral Descriptions
 - 2.3. Twentieth Century
3. Current Instrumental Methods
 - 3.1. Chemical Analytical Methods
 - 3.2. Crystal Structure Methods
 - 3.3. Spectroscopic Methods

- 3.4. Mineral Surfaces Methods
- 4. Mineralogical System
 - 4.1. Theoretical Basis
 - 4.2. Elements
 - 4.3. Sulfides
 - 4.4. Halides
 - 4.5. Oxides and Hydroxides
 - 4.6. Carbonates
 - 4.7. Borates
 - 4.8. Sulfates
 - 4.9. Phosphates
 - 4.10. Silicates
 - 4.10.1. Nesosilicates
 - 4.10.2. Sorosilicates
 - 4.10.3. Cyclosilicates
 - 4.10.4. Inosilicates
 - 4.10.5. Phyllosilicates
 - 4.10.6. Tectosilicates
 - 4.11. Organic Minerals
- 5. Origin of Minerals
 - 5.1. Magmatic Processes
 - 5.2. Metamorphic Processes
 - 5.3. Sedimentary Processes
 - 5.4. Hydrothermal Ore Processes
 - 5.5. Experimental Studies and Calculations
- 6. Current and Near-Future Tasks
 - 6.1. Methods
 - 6.2. Mineralogical Research
 - 6.2.1. Classical and Applied Mineralogy
 - 6.2.2. Environmental Mineralogy
 - 6.2.3. Geomicrobiology
- 7. Teaching of Mineralogy
 - 7.1. History of Teaching
 - 7.2. New Approach to Teaching
- 8. Conclusions

Volcanic and Magmatic Rocks

315

Jaromir Ulrych, *Institute of Geology, Academy of Sciences of the Czech Republic, Prague, Czech Republic*

Vladimír Cajz, *Institute of Geology, Academy of Sciences of the Czech Republic, Prague, Czech Republic*

- 1. State of the Art
- 2. Origin of Igneous Rocks
- 3. Forms of Plutonic and Subvolcanic Bodies
 - 3.1. Abyssal Bodies
 - 3.2. Subvolcanic Bodies
- 4. Landforms of Surface Volcanic Products
- 5. Classification and Characteristics of Principal Igneous Rocks
 - 5.1. Plutonic Rocks
 - 5.1.1. Granites and Granitoids (Alkali-Feldspar Granites, Granodiorites and Quartz Diorites) and Syenites
 - 5.1.2. Gabbros and Diorites
 - 5.1.3. Anorthosites
 - 5.1.4. Ultramafic Plutonic Rocks (Peridotites, Pyroxenites, Hornblendites)
 - 5.1.5. Carbonatites
 - 5.1.6. Charnockites
 - 5.2. Dyke Rocks

- 5.2.1. Porphyry
- 5.2.2. Lamprophyric Rocks (Lamprophyres, Lamproites, Kimberlites)
- 5.3. Volcanic Rocks
 - 5.3.1. Basalts and Basaltoids (including Trachybasalt, Tephrite, Basanite, Olivine Foidite)
 - 5.3.2. Trachytes and Phonolites
 - 5.3.3. Andesites and Dacites
 - 5.3.4. Rhyolites
- 6. Importance and Utilization of Igneous Rocks

Metamorphic Rocks

338

J.Brendan Murphy, *Department of Earth Sciences, St. Francis Xavier University, Canada*
 Jaroslav Dostal, *Department of Geology, Saint Mary's University, Canada*
 R. Damian Nance, *Department of Geological Sciences, Ohio University, USA*

- 1. Introduction: What are Metamorphic Rocks?
- 2. Controls on Metamorphism
 - 2.1. Heat
 - 2.2. Pressure
 - 2.3. Fluids
 - 2.4. Time
 - 2.5. Rock Composition
- 3. Metamorphic Reactions
- 4. Metamorphic Textures
- 5. Classification of Metamorphic Rocks
 - 5.1. Classification of Foliated Rocks
 - 5.2. Classification of Nonfoliated Rocks
- 6. Types of Metamorphism
- 7. Metamorphic Zones and Facies
- 8. Metamorphism and the Rock Cycle
- 9. Metamorphism and Plate Tectonics

Sedimentary Rocks

359

Jiri Adamovič, *Institute of Geology, Academy of Sciences, Czech Republic*

- 1. Sediments and Methods of Their Study
- 2. Erosional Processes
 - 2.1. Weathering
 - 2.2. Transport
- 3. Depositional Processes and Sediment Types
 - 3.1. Features of Detrital Sediments
 - 3.2. Bedforms and Sedimentary Structures
 - 3.3. Trace Fossils
 - 3.4. Gravity Flows
 - 3.5. Classification of Detrital Sediments
 - 3.6. Origin of Chemogenic and Biogenic Sediments
 - 3.7. Classification of Carbonate Rocks
- 4. Depositional Environments
 - 4.1. Arid Continental Environments
 - 4.2. Humid Continental Environments
 - 4.3. Glacial Sediments
 - 4.4. Shallow Marine Sediments
 - 4.5. Deep Marine Sediments
- 5. Sedimentary Basins and Their Types and Preservation
- 6. The Facies Concept and Multi-Story Sedimentary Packages
- 7. Post-Depositional Processes
- 8. Sediment Utilization

Soils**401**Nicolas Fedoroff, *Institut National Agronomique, Thiverval-Grignon, France*

1. Introduction
2. Definitions
3. Soil-Forming Processes and Associated Soil Functioning
 - 3.1. Translocations of Soil Materials on and in Soils
 - 3.1.1. Translocations and Related Processes at Soil Surfaces
 - 3.1.2. Translocations in Soils under an Unsaturated Water Regime
 - 3.1.3. Translocations of Soil Materials by Saturated Water Flow
 - 3.1.4. Soil Mass Transport
 - 3.1.5. Translocation of Organic Pseudosolutions
 - 3.2. Effects of Freezing Temperatures on Soils
 - 3.3. Soil Shrink-Swell
 - 3.4. Chemical Function of Soil
 - 3.4.1. Soil Solution and Soluble Salt Dynamics
 - 3.4.2. Gypsum, Carbonate, and Silica Dynamics
 - 3.4.3. Sulfur Dynamics
 - 3.4.4. Cation Exchange Capacity and Alkalinization
 - 3.5. The Soil Biota
 - 3.5.1. Soil Microflora
 - 3.5.2. Soil Fauna
 - 3.5.3. The Rhizosphere
 - 3.5.4. Humus Types
 - 3.5.5. Biotic and Organic Accumulative Horizons in the US Soil Taxonomy and the WRB
4. Soil-Forming Factors
 - 4.1. Soil Parental Material
 - 4.2. Climate
 - 4.3. Time
 - 4.4. Vegetation
 - 4.5. Topography and Geomorphology
 - 4.6. Human Impact on Soils
5. Classifying and Mapping Soils

Fluids in Geological Processes**439**Ondrej Sracek, *Institute of Hydrogeology, Engineering Geology and Applied Geophysics, Charles University, Praha, Czech Republic*Jiri Zacharias, *Institute of Geochemistry, Mineralogy and Mineral Resources, Charles University, Praha, Czech Republic*

1. Introduction
2. Principals of ground water flow and solute transport
3. Chemical processes and changes of water chemistry along flow path
4. Formation of ore deposits
5. Ground water and heat transport
6. Migration of hydrocarbons
7. Tectonic movements, earthquakes and landslides
8. Conclusions

Atmosphere and Climate**458**Vaclav Cilek, *Institute of Geology, Academy of Science of Czech Republic, Praha, Czech Republic*

1. Indicators of Past Climates
2. Milestones in Paleoclimatic Research
3. History of the Atmosphere
 - 3.1. Early Evolution

- 3.2. Secondary Atmosphere
- 3.3. The Atmosphere at the Time of the Origin of Life
- 3.4. The Last 600 Million Years
- 4. Climate Evolution
 - 4.1. Introduction: Climate is not an Isolated System
 - 4.2. Archean Climates (4.5–2.5 Ga)
 - 4.3. Proterozoic Climates (2.5–0.6 Ga)
 - 4.4. Paleozoic Climates (575–225 Ma)
 - 4.5. Mesozoic Climates (225–65 Ma)
 - 4.6. Mesozoic–Tertiary Transition (65 Ma)
 - 4.7. Tertiary Climates (65–2 Ma)
 - 4.8. Onset of the Quaternary Glaciation
 - 4.9. Pleistocene Ice Ages (1.8 Ma–11,700 y BC)
 - 4.10. Holocene Oscillations
 - 4.11. The Last Millennium
- 5. Causes of the Past Climatic Changes
 - 5.1. Variations in Total Solar Irradiance
 - 5.2. Composition of the Atmosphere and the Greenhouse Effect
 - 5.3. Volcanic Activity
 - 5.4. Distribution of Land and Sea
 - 5.5. Galactic "Climate"
 - 5.6. Dialogue Between the Planet and Life
- 6. The Fossil Record and Future Climates

Non-renewable Resources **484**

Iran Ferreira Machado, *Institute of Geosciences, State University of Campinas /UNICAMP, Campinas, Brazil*

Saul B. Suslick, *Institute of Geosciences, State University of Campinas /UNICAMP, Campinas, Brazil*

- 1. Background
- 2. Definition and classification of resources and reserves
- 3. Role of technology
- 4. Non-conventional sources
- 5. Conservation and sustainability
- 6. Resources availability: scarcity views
- 7. Global models
- 8. Conclusions

Index **517**

About EOLSS **529**

VOLUME II

Processes that Shape the Surface of Earth **1**

Marlene A. Noble, *U.S. Geological Survey, USA*

- 1. Introduction: Earth in a Dynamic Balance
- 2. Plate Tectonics
- 3. Weathering
 - 3.1. Chemical Weathering
 - 3.2. Chemical Dissolution
 - 3.3. Mechanical Erosion
- 4. Glaciers

5. Rivers
6. Winds
7. Ocean Margin Processes
 - 7.1. Coastline
 - 7.2. Continental Shelf and Slope
8. Ocean Basin Processes
9. Human Impact

Plate Tectonics and Landform Evolution

30

Dusan Plasienska, *Slovak Academy of Sciences, Slovak Republic*

1. Introduction
2. Plate Tectonics and Orogeny
 - 2.1. Birth of the Theory
 - 2.2. Lithospheric Plates
 - 2.3. Driving Forces
 - 2.4. Continental Collision
3. Tectonic Regimes and Provinces
 - 3.1. Extensional Tectonic Regimes
 - 3.1.1. Rifting and Formation of Sedimentary Basins in Intra-Plate Settings
 - 3.1.2. Divergent Plate Boundaries and Passive Margins
 - 3.1.3. Orogenic Collapse, Back-Arc Extension
 - 3.2. Contractional Tectonic Regimes
 - 3.2.1. Active Margins and Island Arcs
 - 3.2.2. Collisional Mountain Belts
 - 3.2.3. Within-Plate Basin Inversion
 - 3.3. Strike-Slip Tectonic Regimes
 - 3.3.1. Transform, Transcurrent and Transfer Faults
 - 3.3.2. Transpression and Transtension
 - 3.4. Within-Plate Uplifts and Basins
4. Conclusion

Coastal and Marine Processes

72

S. Jeffress Williams, *U.S. Geological Survey, USA*

1. Introduction
 - 1.1. Perception and Reality
 - 1.2. People vs. Nature
 - 1.3. The Key: Earth-Science Information
2. Types of Coasts
 - 2.1. Rocky Shores
 - 2.2. Sandy Shores and Barrier Beaches
 - 2.3. Coastal Wetlands
 - 2.4. Coral Reefs
3. Coastal Change
 - 3.1. Natural Processes
 - 3.1.1. Waves, Tides, and Weather
 - 3.1.2. Water-Level Changes
 - 3.1.3. Coastal Vegetation
 - 3.2. Local Conditions
 - 3.2.1. Mainland Beaches (Southern California)
 - 3.2.2. Barrier Beaches (eastern United States)
 - 3.2.3. Wetlands (Coastal Louisiana)
 - 3.2.4. Lake Shores (Lake Erie)
 - 3.3. Human Intervention
 - 3.3.1. Sediment Starvation

- 3.3.2. Pollution
- 3.3.3. Sediment Trapping
- 3.3.4. Coastal Degradation
- 3.3.5. Water-Level Changes
- 4. Coastal Conflicts—Examples from the United States
 - 4.1. Ocean City—An Urbanized Barrier Island
 - 4.2. Hurricane Hugo—Storm Devastation
 - 4.3. Isles Dernieres—Eroding Barrier Islands
 - 4.4. Boston Harbor—Centuries of Pollution and a Recent Cleanup Success Story

Rivers and Lakes **95**

Evan S.J. Dollar, *University of the Witwatersrand, South Africa*

- 1. Introduction
- 2. The Hydrological Cycle
- 3. Rivers
- 4. Rivers and the Hydrograph
- 5. Rivers and Time Scales
- 6. River Energy
- 7. Base-level Changes
- 8. Rivers and Sediment Transport
- 9. Rivers and Floods
- 10. Climate Change
- 11. Rivers as Ecosystems
- 12. Lakes
- 13. Lakes and Environmental Reconstruction
- 14. The Natural Evolution of Lakes
- 15. Lake Succession
 - 15.1. Availability of Nutrients
 - 15.2. Accumulation of Sediments
 - 15.3. Light
- 16. The Annual Cycle of Lakes
 - 16.1. Summer and the Thermocline
 - 16.2. Winter and Overturn
- 17. Dams
 - 17.1. Hydrological Effects of Dams
 - 17.2. Biological Effects of Dams
 - 17.3. Geomorphological Effects of Dams
 - 17.4. Socioeconomic Effects of Dams
- 18. Conclusions

Glacial And Periglacial Landforms, Processes and Environments **120**

Jan Kalvoda, *Charles University, Czech Republic*

- 1. Introduction
- 2. Glaciers
- 3. Glacial Landforms
- 4. Periglacial Landforms
- 5. Quaternary and Former Glaciations
- 6. Dynamics of Glacial and Periglacial Processes as Evidence of Global Change

Wind Action **144**

Manfred Frechen, *Centre for Environmental Change & Quaternary Research, UK*

- 1. Introduction

2. Evidence of Wind Activity in the Geological Past
3. Dust Transporting Wind Systems
4. Aeolian Processes
 - 4.1. Silt and sand formation
5. Wind Blown Sediments
 - 5.1. Loess
 - 5.2. Dune Sands
6. Economic Impact of Wind Action: Natural Hazards and Benefits

Weathering and Development of Chemically Mature Soils

160

Nicolas Fedoroff, *Institut National Agronomique, France*

1. Introduction
2. Morphology and Classification of Chemically Mature Soils
 - 2.1. Alterites
 - 2.2. Chemically Mature Soils: Diagnostic Horizons and Characters
3. The Processes of Weathering of Igneous, Metamorphic, and Volcanic Rocks
 - 3.1. Principles
 - 3.2. Primary Mineral Weathering
 - 3.3. Stages of Weathering
4. Pedoplasmatation
 - 4.1. Processes of Pedoplasmatation
5. Sesquioxide Aggradation and Degradation
 - 5.1. Principles
 - 5.2. Morphology of Ferruginous Nodules
 - 5.3. Cyclic Evolution of Complex Sesquioxidic Concentrations
 - 5.4. Morphology and Genesis of Iron Crusts (Ferricretes)
6. Genesis of Subsurface Diagnostic Horizons in Chemically Mature Soils
 - 6.1. Oxidic Horizon
 - 6.2. Argillic Horizons
7. Role of Erosion and Sedimentation in the Development of Chemically Mature Soils; Application to Landform Evolution on Cratons; Examples from West African Cratons
 - 7.1. Role of Sesquioxidic Concentrations in Landform Development and Distribution
 - 7.2. Behavior of Oxidic Materials through Time
 - 7.3. Significance of Stone Lines
 - 7.4. Pleistocene and Holocene Landscape Evolution in Western Africa
8. Chemically Mature Soils: Past and Present Landuse
 - 8.1. Constraints for Modern Agriculture of Chemically Mature and Derived Soils
 - 8.2. Human-induced Degradation of Chemically Mature and Derived Soils
 - 8.3. Sustainable Agriculture on Chemically Mature and Derived Soils
9. Conclusions

History of the Earth

199

Jaroslav Dostal, *Department of Geology, Saint Mary's University, Canada*

J. Brendan Murphy, *Department of Earth Sciences, Saint Francis Xavier University, Canada*

R. Damian Nance, *Department of Geological Sciences, Ohio University, USA*

1. Introduction
2. Hadean and Archean Eons (4.57 to 2.5 billion years ago)
 - 2.1. Formation of the Sun
 - 2.2. Formation of the Solar System
 - 2.3. Formation of the Atmosphere, Hydrosphere, and Solid Earth
 - 2.4. Origin and Early History of Life
3. Proterozoic Eon (2.5 to 0.545 billion years ago)
4. Phanerozoic Eon (545 million years ago to present)
 - 4.1. Paleozoic Era (545 to 245 million years ago)

- 4.1.1. Late Permian Mass Extinction
- 4.2. Mesozoic Era (245 to 65 million years ago)
 - 4.2.1. Late Cretaceous Mass Extinction
- 4.3. Cenozoic Era (65 million years ago to present)
 - 4.3.1. The Ice Age
- 5. Fate of the Earth
 - 5.1. Internal Sources of Energy
 - 5.2. External Sources of Energy

Proterozoic History

231

Flemming Mengel, *CONOCO Inc., USA*

- 1. Overview
- 2. Changes from the Archean to the Proterozoic: Plate Tectonics
- 3. Characteristic Lithologies of Proterozoic Age
 - 3.1. Basic Intrusive Rocks
 - 3.2. Anorthosites
 - 3.3. Tillites
 - 3.4. Banded iron formations (BIFs)
 - 3.5. Red Beds
- 4. Sediments in the Proterozoic: A Reflection of Changes in the Composition of the Crust
- 5. Orogenesis in the Proterozoic: Phanerozoic-style Plate Tectonics
- 6. Life in the Proterozoic
- 7. Ore Deposits in the Proterozoic
- 8. End of the Proterozoic: Beginning of the Phanerozoic (Cambrian)

Paleozoic History

246

Radek Mikulas, *Academy of Sciences of the Czech Republic, Czech Republic*
 Ivo Chlupac, *Charles University, Czech Republic*

- 1. General Characteristics
 - 1.1. Evolution of Life in the Paleozoic
 - 1.2. Evolution of Principal Ecosystems in the Paleozoic
 - 1.3. Paleogeographic Characteristics of the Paleozoic
 - 1.4. Endogenic Processes in the Paleozoic
 - 1.5. Extinctions and Recoveries in the Paleozoic
- 2. Paleozoic Systems
 - 2.1. Cambrian
 - 2.1.1. Definition
 - 2.1.2. Cambrian Life and Ecosystems
 - 2.1.3. Paleogeography
 - 2.2. Ordovician
 - 2.2.1. Definition
 - 2.2.2. Ordovician Life
 - 2.2.3. Paleogeography
 - 2.3. Silurian
 - 2.3.1. Definition
 - 2.3.2. Silurian Life
 - 2.3.3. Paleogeography
 - 2.4. Devonian
 - 2.4.1. Definition
 - 2.4.2. Devonian Life
 - 2.4.3. Paleogeography
 - 2.5. Carboniferous
 - 2.5.1. Definition
 - 2.5.2. Carboniferous Life

- 2.5.3. Paleogeography
- 2.6. Permian
 - 2.6.1. Definition
 - 2.6.2. Permian life
 - 2.6.3. Paleogeography

Mesozoic History

270

Jozef Michalik, *Slovak Academy of Science, Slovak Republic*

- 1. Mesozoic Paleogeography
 - 1.1. Continent Distribution
 - 1.2. Paleogeomorphology of Dry Lands
 - 1.3. Paleocyanography
- 2. Mesozoic Endogenic Processes
 - 2.1. Rift Activity
 - 2.2. Volcanism
 - 2.3. Magmatic and Metamorphic Processes
 - 2.4. Ore Deposits
- 3. Mesozoic Exogenic Processes
 - 3.1. Basin Development
 - 3.2. Weathering and Sedimentation
 - 3.3. Fossil Fuel and Mineral Deposit Formation
- 4. Mesozoic Environmental Changes
 - 4.1. Paleoclimates
 - 4.2. Life Evolution
 - 4.3. Abrupt Episodes (Events)

Tertiary History

297

Donald R. Prothero, *Occidental College, USA*

- 1. General Characteristics of the Tertiary
 - 1.1. Evolution of Life in the Tertiary
 - 1.2. Evolution of the Principal Ecosystems in the Tertiary
 - 1.3. Paleogeographic Characteristics of the Tertiary
 - 1.4. Extinctions and Recoveries in the Tertiary
- 2. Tertiary Epochs
 - 2.1. Palaeocene
 - 2.1.1. Definition
 - 2.1.2. Palaeocene Life
 - 2.1.3. Paleogeography
 - 2.2. Eocene
 - 2.2.1. Definition
 - 2.2.2. Eocene Life
 - 2.2.3. Paleogeography
 - 2.3. Oligocene
 - 2.3.1. Definition
 - 2.3.2. Oligocene Life
 - 2.3.3. Paleogeography
 - 2.4. Miocene
 - 2.4.1. Definition
 - 2.4.2. Miocene Life
 - 2.4.3. Paleogeography
 - 2.5. Pliocene
 - 2.5.1. Definition
 - 2.5.2. Pliocene Life
 - 2.5.3. Paleogeography

Quaternary History 316Eric A. Oches, *University of South Florida, USA*

1. Introduction
 - 1.1. Definition of the Quaternary Period
 - 1.2. Onset of Northern Hemisphere Glaciation
 - 1.3. Historical Recognition of the Quaternary Period
 - 1.4. General Characteristics of the Quaternary Period
2. Records of Quaternary Climate Change
 - 2.1. Marine Records of Quaternary Climate
 - 2.1.1. Oxygen-isotope reconstructions of ocean temperature and ice-volume
 - 2.1.2. Biological evidence for past oceanic conditions
 - 2.1.3. Inorganic material in ocean cores
 - 2.2. Sea-level changes
 - 2.3. Ice-core Records of Quaternary Climate
 - 2.3.1. Temperature changes in ice core records
 - 2.4. Terrestrial Records
 - 2.4.1. Glacial Deposits
 - 2.4.1.1. North American Glaciation
 - 2.4.1.2. European Glaciation
 - 2.4.1.3. Southern Hemisphere glaciation
 - 2.4.2. Vegetation Reconstructions
 - 2.4.3. Loess paleosol sequences
 - 2.4.4. Rivers and Lakes
3. Causes of Quaternary Climate Change

Index 345**About EOLSS** 353**VOLUME III****Life on Earth** 1Donald J. Nash, *Colorado State University, Fort Collins, Colorado, USA*David Storch, *Centre for Theoretical Study, Charles University, Praha, Czech Republic*

1. Emergence of Life
2. Evolutionary Mechanisms and Processes
3. Biodiversity
4. Past Global Crises
5. Conclusion - Future of Life

Origin and Establishment of Life on Earth 17Anton Markos, *Charles University, Faculty of Sciences, Praha, Czechia*

1. Introduction
 - 1.1. What is Life?
 - 1.2. Rules of the Game
2. The Playground
 - 2.1. Where on Earth?
3. The Source of Organic Carbon
 - 3.1. Energy and Metabolism
4. Descent of Enzymes

5. Origins of the Genetic Code
6. Complexity
7. Emergence of Cells
8. The Conquest of the Planet

Evolutionary Mechanisms and Processes

39

Jaroslav Flegr, *Department of Parasitology and Hydrobiology, Charles University, Prague, Czech Republic*

1. Introduction
2. The Main Mechanisms of Biological Evolution
 - 2.1. Mutations
3. Natural Selection
4. Genetic Drift
5. Evolutionary Drives
6. Speciation
7. Extinction
 - 7.1. Major Steps in Evolution
8. The RNA World
 - 8.1. The Asexual DNA World
 - 8.2. The Sexual DNA World
9. Cultural Evolution

Global Biodiversity and Its Variation in Space and Time

60

David Storch, *Charles University, Center for Theoretical Study, Prague, Czech Republic*

1. Introduction
2. Scale Dependence of Species Diversity
3. Factors Affecting Local Diversity
4. Regional Diversity and its Origins: Speciation and Extinction
 - 4.1. Speciation
 - 4.2. Extinction
 - 4.3. Factors Affecting Regional Diversity
5. Large-scale Biodiversity Patterns
 - 5.1. Individual Taxa Differ greatly in their Diversity
 - 5.2. There are More Species of Smaller Organisms
 - 5.3. Areas with Intermediate Levels of Productivity have Maximum Diversity
 - 5.4. Diversity is Highest in the Tropics
6. Global Biodiversity and its Changes
 - 6.1. Maintaining Global Biodiversity
 - 6.2. Rapid Changes in Global Biodiversity
 - 6.3. Contemporary Biodiversity Changes
7. The Value of Biodiversity

Past Global Crises

81

Jindrich Hladil, *Institute of Geology, Academy of Sciences of the C.R., Prague, Czech Republic*

1. Introduction to Past Global Crisis
 - 1.1. Particularity of each Crisis and How to Recognize it
 - 1.2. Common Methods for Determining of Past Global Crises
 - 1.3. Duration-A Dating of Global Crises
 - 1.4. Main Differences among the Global Crises
 - 1.5. Geological Record of Global Crises in Sedimentary Beds
 - 1.6. Environmental Perturbations before and after the Global Crises
 - 1.7. Rare Events or True Catastrophes

- 1.8. Strong Climatic Control and Dominant Role of the Complex System Behavior
2. Processes and Effects Connected with Crises
 - 2.1. Fossil Biota, Mass Extinctions and Recoveries
 - 2.2. Geochemical Anomalies and Past Global Crises
 - 2.3. Geological Conditions During the Crises: Sediments and Volcanic Products
 - 2.4. Shock Deformations after Bolide Impacts and other Catastrophic Markers
3. General Aspects of Natural Global Crises and Interest of Mankind
 - 3.1. Background Setting and Triggering Mechanisms: How did the Crises Work?
 - 3.2. Past Global Crises: A Challenge to Investigation

Evolution and Function of Earth's Biomes: Terrestrial Systems **117**
 Hansjoerg Kuester, *University of Hannover, Germany*

1. Introduction: Different Biomes
2. The Reasons for the Differences
 - 2.1. The Preconditions for Photosynthesis of Autotrophic Plants
 - 2.2. The Availability of Trace Elements
 - 2.3. The Different Life Conditions for Consumers
 - 2.4. Decomposers
3. Stability and Dynamics of Ecosystems
 - 3.1. General Remarks
 - 3.2. The Reasons for Change in Biomes
 - 3.2.1. Global Change
 - 3.2.2. Abiotic Changes
 - 3.2.3. Biotic Changes
 - 3.2.4. Genetic Changes
 - 3.3. Differences in Stability of Biomes
 - 3.4. Human Impact
4. Natural, Semi-Natural and Anthropogenic Biomes

Tropical Rain Forests **140**
 Robert J. Morley, *Palynova/PT Eksindo Pramata, UK*

1. Introduction
2. Present- day Tropical Rain Forests
 - 2.1. Distribution and Characterization
3. Geological Evidence for Tropical Rain Forests
4. Geological History of Tropical Rain Forests
 - 4.1. The Earliest Tropical Rain Forests
 - 4.2. Physiognomy of Late Cretaceous Moist Megathermal Forests
 - 4.3. Paleocene (66-54 Ma)
 - 4.4. Eocene (54-36 Ma)
 - 4.5. The Terminal Eocene Event (36 Ma)
 - 4.6. Middle Miocene Climatic Amelioration
 - 4.7. Neogene Global Climatic Deterioration
 - 4.8. Late Pliocene and Quaternary
5. Today's Oldest Tropical Rain Forests?
6. Conclusions

Evolution and Function of Earth's Biomes: Temperate Forests **164**
 Katherine Jane Willis, *University of Oxford, Mansfield Road, Oxford, UK*

1. Introduction
2. Present-day Distribution of the Temperate Forest Biome and Conditions Determining Growth
3. Geological Evidence for the First Temperate Trees

- 3.1. Global Distribution of the First Temperate Forests
4. Temperate Forests of the Quaternary
 - 4.1. Impact of Glacial Conditions on the Temperate Forests
 - 4.2. Glacial Refugia for Temperate Trees
 - 4.3. Re-establishment of Temperate Forests at the Beginning of Interglacials
5. Interglacial Temperate Forest Dynamics
 - 5.1. Response of the Temperate Forests to Interglacial Climate Change
 - 5.2. The Impact of Disease on Temperate Forest Dynamics
 - 5.3. Temperate Forest Dynamics in Response to Human Impact
 - 5.3.1. Earliest Human Impact on the Temperate Forests
 - 5.3.2. Later Human Impact and the Survival of Ancient Woodland

Boreal Forest, Tundra, and Peat Bogs

191

Sheila Hicks, *Department of Geology, University of Oulu, Finland*

1. Introduction
2. Characteristic Features of Tundra, Boreal Forests and Peat Bogs at the Present-day
 - 2.1. Tundra
 - 2.2. Boreal Forests
 - 2.3. The Northern Timberline
 - 2.4. Peat Bogs and Mires
 - 2.5. Aapa (or string) Mires
 - 2.6. Palsas
 - 2.7. Raised Bogs
3. Development of Tundra, Boreal Forests, and Peat Bogs during the Late Pleistocene and Holocene
 - 3.1. Tundra
 - 3.2. Boreal Forest
 - 3.3. Holocene Development in Europe and Russia
 - 3.4. Holocene Development in North America
 - 3.5. Development during Earlier Interglacials
 - 3.6. Peat Bogs
4. Anthropogenic Impacts on these Northern Ecosystems, the Situation in the Past and Prospects for the Future

Arid Lands: Challenges and Hopes

209

Hala Nayel Barakat, *Department of Botany, Faculty of Science, University of Cairo, Egypt*

1. Definitions
 - 1.1. Types of Aridity
 - 1.2. Levels of Aridity
2. Paleoperspective
3. People and Land Use in Arid Regions
 - 3.1. Foragers/Hunter-gatherers
 - 3.2. Agriculturists
 - 3.3. Pastoralists
4. Geomorphology of Arid and Semiarid Lands
5. Biological Diversity in Arid Lands
 - 5.1. Arid and Semiarid Lands Plants and their Uses
 - 5.2. The Future of the Conservation of Wild Plants in Arid Regions
6. Climatic Change
 - 6.1. Global Warming
 - 6.2. Carbon Sequestration
7. Soil Degradation
8. Water Resources and Use in Arid and Semiarid Lands
 - 8.1. Decline of Water Resources
9. Human Impact on Arid and Semiarid Lands

- 9.1. Desertification
- 9.2. Monitoring and Control
- 10. Development in Arid and Semiarid Lands: Past, Present, and Future
 - 10.1. The Past
 - 10.2. The Present
 - 10.3. The Future of Development in Arid Lands
 - 10.3.1. Development in Rich Industrialized Countries
 - 10.3.2. Development in Oil-rich Countries
 - 10.3.3. Development in Poor Countries
 - 10.3.4. Sustainable Development

Mountains

232

Jan Jenik, *Charles University, Praha, Czech Republic*

- 1. Introduction
- 2. Physical Environment
 - 2.1. Rocks and Landforms
 - 2.2. Mass Movements
 - 2.3. Weather and Climate
- 3. Diversity of Life
 - 3.1. Pioneer Organisms
 - 3.2. Herbaceous and Woody Plants
 - 3.3. Animal Life
 - 3.4. Speciation and Migration
- 4. Geocological Pattern
 - 4.1. Communities and Ecosystems
 - 4.2. Zonation and Gradients
 - 4.3. Convergence and Dispersal
- 5. Human-induced Impact
 - 5.1. Exploitation
 - 5.2. Development and Conservation

Grasslands and Savannas

252

Paulette Louise Ford, *USDA Forest Service Rocky Mountain Research Station, Albuquerque, New Mexico, USA*

- 1. Introduction
- 2. Evolution
- 3. Distribution
- 4. Ecology
 - 4.1. Climate
 - 4.1.1. Temperature
 - 4.1.2. Precipitation
 - 4.2. Soil
 - 4.3. Productivity
 - 4.4. Disturbance
 - 4.5. Wildlife
- 5. Temperate Grasslands
 - 5.1. Tropical Grasslands and Savannas
- 6. Selected Grasslands and Savannas
 - 6.1. Africa
 - 6.1.1. The Sahel
 - 6.1.2. Southern Africa
 - 6.2. Australia
 - 6.3. Eurasia
 - 6.3.1. Southern Asia

- 6.4. North America
- 6.5. South America
- 7. Conclusion

Index 276

About EOLSS 282

VOLUME IV

Evolution and Function of Earth's Biomes: Aquatic Systems 1

Hansjoerg Kuester, *Institute for Geobotany, University of Hannover, Germany*

- 1. Introduction: Different Biomes
- 2. The Circulation of Water and Minerals
- 3. Water Biomes
 - 3.1. Oceans
 - 3.2. Coastal Sites
 - 3.3. Lakes
 - 3.4. Creeks and Rivers
 - 3.5. Estuaries and Deltas
 - 3.6. Subterranean Waters
- 4. The History of Aquatic Ecosystems
 - 4.1. General Conditions for the History of Aquatic Ecosystems
 - 4.2. The Formation of Life in the Oceans
- 5. Environmental Problems of Aquatic Ecosystems

Open Oceans 20

Radek Mikulas, *Academy of Sciences of the Czech Republic, Prague, Czech Republic*

- 1. Basic Parameters and Functions of Oceans
 - 1.1. Formation of Ocean Basins—Plate Tectonics
 - 1.2. Chemical Composition of Seawater
 - 1.3. Circulation of Seawater
 - 1.3.1. Surface Ocean Circulation
 - 1.3.2. Upwelling
 - 1.3.3. Deep Ocean Circulation
 - 1.4. Open-ocean Ecosystems
 - 1.4.1. Hydrothermal Vent Communities
 - 1.5. Sedimentation in Oceans
- 2. Sources of Data for Paleoceanography
 - 2.1. Sediments
 - 2.1.1. Sediments Confined to Continental Crust
 - 2.1.2. Deep-ocean Sediments
 - 2.2. Fossils
 - 2.2.1. Organisms without Shells
 - 2.2.2. Organisms with Siliceous Shells
 - 2.2.3. Organisms with Calcareous Shells
 - 2.3. Paleomagnetism
- 3. History of Earth's Oceans
 - 3.1. Development of the Ocean's Biota and Ecosystems
 - 3.1.1. Plankton
 - 3.1.2. Nekton
 - 3.1.3. Benthos

- 3.2. Brief Summary of Paleogeography
- 3.3. Extinctions and Recoveries of Ocean Ecosystems
- 3.4. The Record of Quaternary Climatic Changes in Ocean Sediments
- 4. Conclusion: The Global Ocean as a Life Support System

Shelf Seas

40

Peter J. Harries, *University of South Florida, Tampa, Florida, USA*

- 1. Introduction
 - 1.1. Definitions
 - 1.2. Controls on Distribution and Size
- 2. Environmental Controls
 - 2.1. Light
 - 2.2. Salinity
 - 2.3. Temperature
 - 2.4. Nutrients
 - 2.5. Turbidity
 - 2.6. Oxygen
 - 2.7. Energy
 - 2.8. Substrate
- 3. Biotic Subdivision
- 4. Habitats
 - 4.1. Estuaries
 - 4.2. Lagoons
 - 4.3. Beaches
 - 4.4. Deltaic Environments
 - 4.5. Reefs
 - 4.6. Mid-shelf (Inner Sublittoral)
 - 4.7. Outer Shelf (Outer Sublittoral)
- 5. General Diversity Trends on Continental Shelves
- 6. Controls on Diversity
- 7. Temporal Diversity Trends
- 8. Estimates of Diversity
- 9. The Impact of Humans on the Shelf

Major Coastal and Tidal Ecosystems

58

Lisa L. Robbins, *USGS Center for Coastal Geology and Regional Marine Studies, St. Petersburg, Florida, USA*

- 1. Introduction to Coastal and Tidal Ecosystems
 - 1.1. Function of Coastal Ecosystems
 - 1.2. Sea Level and the Evolution of the Coast
- 2. Classification of Coastlines
 - 2.1. Primary Coasts
 - 2.2. Secondary Coasts
- 3. Geologic History of Coastal Ecosystems
 - 3.1. Precambrian Coast
 - 3.2. Paleozoic Coast
 - 3.3. Mesozoic Coast
 - 3.4. Cenozoic Coast
- 4. Major Coastal Geomorphic Features and Associated Ecosystems
 - 4.1. Estuaries
 - 4.1.1. Types of Estuaries
 - 4.1.2. Function of Estuaries
 - 4.2. Wetlands: Salt Marshes and Mangroves
 - 4.2.1. Salt Marshes

- 4.2.2. Low-salinity Marshes
- 4.2.3. Mangroves
- 4.3. Barrier-island Ecosystems
- 4.4. Deltas
- 4.5. Reefs
 - 4.5.1. Function and Role of Coral Reefs
- 5. Coasts and Global Change: The Changing Shoreline

Evolution and Function of Coral Reef Ecosystems

85

Pamela Hallock, *University of South Florida, USA*

- 1. Introduction
- 2. Environmental requirements for coral reef growth
- 3. Coral reef organisms and their many roles
 - 3.1. The coral-zooxanthellae symbiosis
 - 3.2. Components of coral-reef ecosystems
 - 3.2.1. Ecologic Roles
 - 3.2.2. Geologic roles
- 4. Origin and evolution of reef biotas
 - 4.1. Limestones and early life on Earth
 - 4.2. The Paleozoic Era
 - 4.3. The Mesozoic Era
 - 4.3.1. Emergence of scleractinian corals and rudistid bivalves
 - 4.3.2. Terminal-Cretaceous mass extinction
 - 4.4. The Cenozoic Era
- 5. Modern reefs: their origins and forms
 - 5.1. Glaciation and reef development
 - 5.2. Classification and zonation of reefs
 - 5.3. Sea level rise and reef morphologies
- 6. Coral reefs and anthropogenic change
 - 6.1. Local impacts
 - 6.2. Global impacts
 - 6.2.1. Ozone depletion and ultraviolet radiation
 - 6.2.2. Atmospheric CO₂, ocean chemistry, and global climate change
 - 6.3. The future of coral reefs

Evolution and Function of Freshwater Ecosystems

118

Petr Pokorný, *Academy of Sciences of the Czech Republic, Czech Republic*

- 1. Freshwater in the Global Hydrological Cycle
- 2. Age of Freshwater Ecosystems and Evolution of their Biota
- 3. Freshwater Bodies: their Origin, Forms, and Basic Ecological Processes
 - 3.1. Lakes
 - 3.1.1. Origin of Lakes
 - 3.1.2. Fate of Energy and Nutrients in Lakes
 - 3.1.3. Ontogeny of Lakes
 - 3.2. Rivers
 - 3.2.1. Hydrological Regime Types
 - 3.2.2. River Floodplains and their Ecological Dynamics
- 4. Important Freshwater Ecosystems during the Late Quaternary Period
 - 4.1. Lake Sediments as Natural Archives of Environmental Changes
 - 4.2. Fluvial Environments during Quaternary Climatic Cycles

Epeiric Seas: A Continental Extension of Shelf Biotas

138

Peter J. Harries, *University of South Florida, Tampa, Florida, USA*

1. Overview
 - 1.1. Controls
 - 1.2. Temporal Distribution
 - 1.3. Geographic Distribution
 - 1.4. Sedimentology
 - 1.5. Climatic Impact
2. The Environment of Epeiric Seaways
3. Origin and Evolution of the Epicontinental Sea Biota
 - 3.1. Nature of the Epicontinental Fossil Record
 - 3.2. Measuring Biodiversity in Epicontinental Seas
 - 3.3. The Endemism Question
 - 3.4. Precambrian
 - 3.5. Paleozoic
 - 3.5.1. Cambrian
 - 3.5.2. Ordovician–Permian
 - 3.6. Meso- and Cenozoic
 - 3.6.1. Triassic–Cretaceous
 - 3.6.2. Paleocene–Recent
 - 3.7. Mass Extinctions

Global Natural Cycles

156

James Patrick Megonigal, *Smithsonian Environmental Research Center, Edgewater, Maryland, USA*

1. Introduction to the Element Cycles
2. Brief History of the Elements
3. Mass Flow of Air, Water, and Rock
 - 3.1. Atmospheric Circulation
 - 3.2. Ocean Circulation
 - 3.3. Rock Circulation
 - 3.4. Soils
 - 3.5. Element Cycles
4. The Carbon Cycle
 - 4.1. Primary Production
 - 4.2. Respiration
 - 4.3. Decomposition
 - 4.4. Net Ecosystem Production
 - 4.5. Inorganic Carbon Cycling
5. Nutrients and Limiting Elements
 - 5.1. The Nitrogen Cycle
 - 5.2. The Phosphorus Cycle
 - 5.3. Nitrogen versus Phosphorus Limitation
 - 5.4. Other Macronutrients
 - 5.5. Micronutrients
 - 5.6. Contaminants
6. Cycling of Radiatively Active Gases
 - 6.1. Methane
 - 6.2. Nitrous Oxide
7. Human Influence on Global Biogeochemical Cycles

Mass and Energy: Interactions of the Earth System

186

J. Brendan Murphy, *Department of Earth Sciences, St. Francis Xavier University, Canada*

Jaroslav Dostal, *Department of Geology, Saint Mary's University, Canada*

R. Damian Nance, *Department of Geological Sciences, Ohio University, USA*

1. Introduction
2. The Earth's Internal Heat Source

- 2.1. Surface Heat-flow
- 2.2. Heat-flow from the Earth's Interior
- 2.3. The Earth's Surface Plates
3. The Earth's External Heat Sources
4. Interaction between Internal and External Energy Sources
5. Recycling in the Earth's Surface Layers
6. Carbon Biogeochemical Cycle
7. Energy and Life

Biogeochemical Cycling of Macronutrients

205

Ochiai E-I, *Vancouver, Canada*

1. Introduction
2. The Elemental Compositions of the Atmosphere, Hydrosphere, and Lithosphere
3. Life's Need for Elements—Logic of Life on Earth
4. Elemental Compositions of Humans, Sea Animals, and Plants
5. Correlation in Elemental Composition between the Environment and Humans
6. Geochemical Cycling of Elements and the Contribution of the Biosphere
7. Biogeochemical Cycling of Carbon
 - 7.1. Notes on the Diagrams of the Biogeochemical Cycling of Elements
8. Biogeochemical Cycling of Oxygen
9. Biogeochemical Cycling of Sulfur
10. Biogeochemical Cycling of Nitrogen
11. Biogeochemical Cycling of Phosphorus
12. Biogeochemical Cycling of Calcium
13. Biogeochemical Cycling of Sodium, Potassium, and Magnesium

Biogeochemical Cycling of Micronutrients and other Elements

229

Ochiai E-I, *Vancouver, Canada*

1. Introduction
2. Biogeochemical Cycling of Silicon
 - 2.1. Notes on the Diagrams of the Biogeochemical Cycling of Elements
3. Biogeochemical Cycling of Iron
4. Biogeochemical Cycling of Manganese
5. Biogeochemical Cycling of Copper
6. Biogeochemical Cycling of Zinc
7. Biogeochemical Cycling of Mercury
8. Biogeochemical Cycling of Lead
9. Biogeochemical Cycling of Arsenic
10. Biogeochemical Cycling of Other Elements
11. A Historical Perspective on the Biogeochemical Cycling of Elements
12. Impact of the Human Species on the Global Cycling of Elements—General Consideration

Trace Elements and Contaminants

250

Tom Navratil, *Academy of Sciences, Prague, Czech Republic*Ludek Minarik, *Academy of Sciences, Prague, Czech Republic*

1. Trace Elements
 - 1.1. Primary Dispersion
 - 1.2. Secondary Dispersion
 - 1.3. Tertiary Dispersion
 - 1.4. The Main Sources of Trace-Element Contamination
 - 1.5. Environmental Impacts of Selected Trace Elements: Arsenic, Cadmium, Mercury, and Lead
 - 1.5.1. Arsenic (As)

- 1.5.2. Cadmium (Cd)
- 1.5.3. Mercury (Hg)
- 1.5.4. Lead (Pb)
- 2. Organic Contaminants
 - 2.1. Pesticides (DDT and other compounds)
 - 2.2. Polychlorinated Biphenyls (PCBs)
 - 2.3. Poly-Aromatic Hydrocarbons (PAHs): Naphthalene, Anthracene, Phenanthrene, and Benzopyrene
 - 2.4. Benzene, Toluene, and Xylene (BTEX)
 - 2.5. Dioxins
 - 2.6. Trichlorethene (TCE)
 - 2.7. Freons
- 3. Recommendations

Earth as a Self-Regulating System

280

T. M. Lenton, *Centre for Ecology and Hydrology - Edinburgh, UK*

- 1. History and foundations of the concept
 - 1.1. Origin of the Gaia hypothesis
 - 1.2. Daisyworld and feedback mechanisms
 - 1.3. Development of the Gaia theory
- 2. The basis of environmental regulation
 - 2.1. A hierarchy of feedbacks
 - 2.2. Examples from Daisyworld
 - 2.3. Regional examples in the real world
- 3. Case studies of regulation of biogeochemical cycles
 - 3.1. Regulation of the nutrient balance of the ocean
 - 3.2. Atmospheric oxygen regulation
- 4. Other areas of recent research
 - 4.1. Cycling ratios
 - 4.2. Extending Daisyworld
 - 4.3. Ice age cycles
 - 4.4. Human perturbation
 - 4.5. Lifespan of the biosphere
- 5. Future directions
- 6. Conclusion

Mineral Resources for Life Support

303

Iran Ferreira Machado, *State University of Campinas/UNICAMP, Campinas, Brazil*
 Saul B. Suslick, *State University of Campinas/UNICAMP, Campinas, Brazil*

- 1. The Sustainability Concept and Economic Thought
- 2. The Balance between Supply and Demand in the Next 100 Years
- 3. The Production and Consumption Trends of Poor Countries
- 4. The Impact of Recycled Metals on Mining Operations
 - 4.1. Aluminum
 - 4.2. Cadmium
 - 4.3. Copper
 - 4.4. Gold
 - 4.5. Iron and Steel
 - 4.6. Lead
 - 4.7. Mercury
 - 4.8. Nickel
 - 4.9. Silver
 - 4.10. Tin
 - 4.11. Zinc

5. Protecting the Environment Regarding the Extraction of Minerals and Disposal of Hazardous Wastes
6. The Concept of Biocomplexity: A Holistic Approach
7. Improving the Quality of Life of Present and Future Generations
8. Conclusions

Environmental Structure and Function: Earth System

335

 Nikita Glazovsky, *Institute of Geography, Russian Academy of Sciences (RAS), Moscow, Russia*

1. Introduction
2. Atmosphere
 - 2.1. Composition and Structure of the Atmosphere
 - 2.2. Physics of the Atmosphere
 - 2.3. Chemistry of the Atmosphere
 - 2.4. The Atmosphere as a Colloidal Medium
 - 2.5. Nature of Atmospheric Circulation
 - 2.6. Modeling of Atmospheric Circulation
3. Hydrosphere
 - 3.1. Atmospheric Waters
 - 3.2. Hydrological Cycle on the Earth
 - 3.3. Surface Water
 - 3.4. Ice in the Hydrosphere
 - 3.5. Underground Water
 - 3.6. Oceans
 - 3.7. Water of Living Organisms
4. Cryosphere
 - 4.1. Ice in the Atmosphere
 - 4.2. Glaciosphere
 - 4.3. Glaciers
 - 4.4. Sea ice
 - 4.5. Snow Cover
 - 4.6. Cryolithozone (Cryolithic Zone)
5. Lithosphere
6. Pedosphere
 - 6.1. Soil Components
 - 6.2. Vertical Structure of Soils
 - 6.3. Soil-Forming Factors
 - 6.4. Age of Soils
 - 6.5. Types of Soils
 - 6.6. Importance of Soils
7. Biota or Living Matter
8. Cycle of Energy on the Earth
9. Cycle of Matter
10. Geosphere
 - 10.1. The Geographical Envelope
 - 10.2. Biosphere
 - 10.3. Chemical Composition of the Earth's Envelopes (Spheres)
 - 10.4. Correspondence Between the Notions "Biosphere" and "Geographical Envelope"

Vladimir Vernadsky: Cosmos, Earth, Life, Man, Reason - From Biosphere to Noosphere

384

 Inar Ivanovich Mochalov, *Department of History of Sciences about the Earth, Institute of History of Natural Science and Technology, Russian Academy of Sciences, Moscow, Russia*

1. A Russian Genius
2. A Brief Life Story
 - 2.1. Beginning of the Path: 1863–1890
 - 2.2. Laying of Foundation: 1890–1911

- 2.3. On the Rise: 1911–1926
- 2.4. New Horizons: 1926–1941
- 2.5. Completion of a Course: 1941–1945
3. A Person
 - 3.1. Value Orientation
 - 3.2. An Ideal of Personal Holiness
 - 3.3. Hygiene and Freedom of Thought
 - 3.4. On the Threshold of the End
4. Naturalist and Thinker
 - 4.1. Basic Cognition Areas
 - 4.2. New Sciences and Research Areas
 - 4.3. Traditional Sciences and Research Areas
 - 4.4. Philosophical Creed
 - 4.5. Life Drama
 - 4.6. Mysticism
5. Biocosmos
 - 5.1. A Decisive Decade: The Breakthrough to Biocosmos
 - 5.2. Living Matter
 - 5.3. Biogeochemistry
 - 5.4. Biosphere
 - 5.5. Life under the Earthly Cosmos Conditions
 - 5.6. Submicroscopic Cosmos and Life
 - 5.7. Life in the Astronomic Universe
 - 5.8. Abiogenesis
 - 5.9. Living as an Active Substance of the Cosmos
 - 5.10. Life in the World Picture
 - 5.11. The Direction of Evolution
6. Spiritual Manifestation of the Cosmos
 - 6.1. Consciousness is an Active Substance of the World
 - 6.2. Science
 - 6.3. Philosophy
 - 6.4. Art
 - 6.5. Religion
 - 6.6. Morality
7. Anthropocosmos
 - 7.1. Man: A Geocosmic Force
 - 7.2. Three Constituents of Social History
 - 7.3. The Natural-Historic Basis of Society
 - 7.4. Biosphere–Man–Science
8. Noosphere
 - 8.1. The Concept and its Origin
 - 8.2. In the Context of Time
 - 8.3. Emergence
 - 8.4. An Information Aspect
 - 8.5. Conditions and Prerequisites
 - 8.6. Moving Factor I
 - 8.7. Moving Factor II
 - 8.8. Moving Factor III
 - 8.9. Triple Alliance
 - 8.10. Social Progress and Civilization
 - 8.11. In Tempest and Thunderstorm
9. Planetary Cosmic Synthesis
 - 9.1. Two Constituents
 - 9.2. Spiritual Monolith
 - 9.3. Reason–Earth–Cosmos
 - 9.4. Man of the Future
10. The Fortune of Russia/USSR
 - 10.1. People will Prove Winners

- 10.2. European Foundation
- 10.3. Productive Forces
- 10.4. Pattern for the Future
- 10.5. Third Way
- 10.6. Crisis of Optimism
- 10.7. Necessity of Changes
- 10.8. Direction and Character of Changes
- 10.9. Reconstruction and its Program
- 10.10. Basic Link of Reconstruction
- 10.11. International Aspects of Reconstruction
- 11. Our Contemporary: The Man of the Noosphere

Biogeochemistry

435

Rolf Oskar Hallberg, *Biogeochemistry Section, Geology and Geochemistry Department, Stockholm University, Sweden*

- 1. Introduction
- 2. Ancient Biogeochemistry
 - 2.1. Origin of Life
 - 2.2. Bioremnants as Fingerprints or Biomarkers
 - 2.3. Microbes and the Ancient Earth
 - 2.4. Evolution of the Atmosphere
 - 2.4.1. The Condensation Hypothesis
 - 2.4.2. The Degassing Hypothesis
 - 2.4.3. The Great Bombardment
 - 2.4.4. Atmospheric Oxygen
 - 2.5. Could Oxygen Have Been a Cause of Mass Extinctions?
- 3. Modern Biogeochemistry
 - 3.1. Biogeochemistry of Carbon and its Impact on Climate
 - 3.2. The Iron Hypothesis
 - 3.3. Relation Between Carbon and Sulfur
 - 3.4. Sulfur and Acid Rain
 - 3.5. Sulfur and Acid Mine Drainage
- 4. The COSFE Cycles

Index

467

About EOLSS

479