Section

Name:

The Carbon Cycle & Global Climate Change

The Global Carbon Cycle:

"One hundred and fifty years ago humans started a grand, uncontrolled experiment with carbon on earth. We don't know exactly how the experiment will turn out, but it will certainly change our climate and our lives." -George Kling

Nitrogen and oxygen are the major gases in the Earth’s atmosphere. All the remaining gases are “trace gases,” including carbon dioxide and the other “greenhouse gases.” Greenhouse gases prevent heat from escaping into space from the Earth’s surface, thus they cause the temperature of the atmosphere to slowly rise over time. Some greenhouse gases occur naturally in the atmosphere, while others result from human activities. Naturally occurring greenhouse gases include water vapor, carbon dioxide, methane, nitrous oxide, and ozone. Certain human activities (such as the burning of fossil fuel) add to the levels of most of these naturally occurring gases.

Global warming is the observed increase in the average temperature of the Earth’s atmosphere and oceans over the last 150 years. The prevailing scientific opinion is that most of this warming is due to human activities, which have resulted in an increase in greenhouse gasses in the Earth’s atmosphere. Global warming has long been predicted to result from increasing greenhouse gases in the atmosphere. Global surface air temperature has indeed increased in the past century, but at a rate less than 0.1°C/decade. Record global temperatures have been achieved several times in the last several decades, but a new record often exceeds the old record by only a few hundredths of a degree. What relevance, if any, do such small temperature changes have to most people? In the following exercises you will look at temperature records from a variety of location and examine the significance of these changes yourself.
More information about greenhouse gasses and global climate can be found at the links below:
The carbon cycle and global change:

http://www.globalchange.umich.edu/globalchange1/current/lectures/kling/carbon_cycle/carbon_cycle_new.html
An explanation of global warming:

http://en.wikipedia.org/wiki/Global_warming
and

http://www.britannica.com/EBchecked/topic/235402/global-warming

An explanation of how global temperatures are studied: http://www.giss.nasa.gov/research/briefs/hansen_04/
 Part 1: Carbon Dioxide (CO2) Levels in our Atmosphere over Time

The more carbon dioxide and the other greenhouse gases in the atmosphere, the more heat from the sun is trapped in the atmosphere. This graph is from measurements of carbon dioxide in the atmosphere from March, 1958 Mauna Loa observatory on Hawai’i. This site is thought to be the least polluted air on the Earth because there is no source of air pollution upwind for thousands of miles from Mauna Loa.

Figure 1. Atmospheric carbon dioxide concentration at Mauna Loa, Hawaii since 1957.

Source: http://keelingcurve.ucsd.edu/
· Describe how much the amount of CO2 level vary over the course of one year:

and what the patter of this variation is (Hint for close up of one year go to the link listed above):

· What advantages are there be to measuring CO2 content in the atmosphere in Hawaii rather than an on the continental United States?

· Fill in the blanks below to calculate the total change in Total Change in Average CO2 concentrations:

Ave. CO2 Levels in 2012
 - Ave CO2 in 1957
 = Total Change in CO2

· What is the Average Annual Change in CO2 concentration?

Remember:
Total change

÷ Number of years of data collection

= Ave. Rate of Change

The wiggles seen on the graph in Figure 1 result from seasonal changes in CO2 concentration. This is driven by changes during the winter season of the Earth’s Northern Hemisphere (which has more land mass and a higher population than the Southern Hemisphere).

· Suggest 2 reasons why CO2 concentration would increase when it is winter in the Northern Hemisphere. (Hint: consider what happens to plants in the winter time and how this would affect CO2 levels in the atmosphere and consider how the behavior of humans changes in the winter time.)

Most scientists have said that this increase in CO2 is due to human emissions and the destruction of the rain forests. It is possible that some of the variation could be due to natural variations in carbon dioxide. To fully understand the issues related to greenhouse gases and global change, we need to examine the past to see if CO2 levels have changed over time and if so, to what extent. We can use ice cores for Antarctica to understand past variations in trace gases. As snow falls it traps small amounts of air in the spaces between the snowflakes. Some of this gas forms small bubbles as the snow metamorphoses into glacial ice. These bubbles become fossil atmospheres providing us with a means to examine the gas content of the atmosphere thousands of years in the past.

Of primary interest to those studying global change and our present atmosphere, is the abundance of carbon dioxide and methane, the primary natural greenhouse gases. The graph below is the carbon dioxide concentration from an Antarctica ice core through the last approximately 650,000 years.

Figure 1: Fluctuations in temperature (black line) and in the atmospheric concentration of carbon dioxide (gray area) over the past 647,000 years. The vertical bar at the end is the increase in atmospheric carbon dioxide levels over the past two centuries and before 2007. Vertical Axis Units: ppm = parts per million (by volume). Horizontal axis = years.
You can another view of the data in Figure 2 at: http://www.epa.gov/climatechange/science/pastcc_fig1.html
· What are the maximum

 and minimum

CO2 levels before “0” years ago, and what is the natural range (difference between max and min) in CO2?
· What is the minimum number of years it takes for the natural system to change from a high CO2 levels to a low for CO2 levels? (= What is the fastest time in which this has occurred naturally?).
· What was the CO2 values in 2006 and how much higher is this than the maximum level of CO2 before the year “0” (= before human industrialization).
[image: image4.png]U.S.Temperature

Continental US annual mean anomalies (°C) vs 19511980

- Annual Mean
ok —year Mean

L L L L L L

1880 1900 1920 1940 1960 1980 2000

The burning of different fossil fuels is a major cause of rising CO2 levels- follow the link below and scroll down to read about the graph pictured to answer the questions below. [image: image2.png]Global Fossil Carbon Emissions

— Total
—— Petroleum 16000
— Coal
—— Natural Gas ~5000

Cement Production

Million Metric Tons of Carbon / Year

1800 1850 1900 1950 2004

· What was the major source of carbon emissions between 1850 and 1900?

· How did this change after 1950?

· What other cause of increasing CO2 levels is shown on this graph besides the burning of fossil fuels?

In summary: there have been natural variations in carbon dioxide through time as reported from this ice core and these changes reflect changes in global temperature. However, just because carbon dioxide goes up during a warm period, that does not mean that carbon dioxide necessarily caused the warming (although it is consistent with our model). Let’s look at some additional information and some recent climate data to further consider the relationship between CO2 and temperature.
Part 2: Regional Temperature Records (the United States):

Below is a figure showing the annual and five-year running mean surface air temperature in the contiguous 48 United States (= 1.6% of the Earth's surface) since 1880 compared to the mean (average) temperatures from 1951-1980. This is kind of an odd way to show the data, but it allows us to look for see how average temperatures have changed over the last century. Each square represents the average temperature for one year. The wiggly line represents the average temperatures over a 5-year period. Although this kind of graph does not show the actual temperatures, it allows you to look for potential long-term changes in temperature over time.
You can find the actual data for this figure and a color version of the graph on the web at: http://data.giss.nasa.gov/gistemp/graphs_v3/.

· Examine the graph, or check out a table of the data shown above (on the website) and fill in the table below. Then determine whether or not temperature show a trend over time (is there a definite change?).

	Time period
	Number of years with mean Temp. > 0° to +1° above normal
	Number of years with mean Temp. more than +1° above normal
	Number of years with mean Temp. < 0° to -1° below normal

	1880-1899
	
	
	

	1900-1919
	
	
	

	1920-1939
	
	
	

	1940-1959
	
	
	

	1960-1979
	
	
	

	1980-1999
	
	
	

	2000-2012*
	
	
	

	Trend over time?

(circle one)
	Warming / Cooling, No-trend
	Warming / Cooling, No-trend
	Warming / Cooling, No-trend

*Note the last time-period is much shorter than the others. You will need to take this into consideration when looking for evidence of trends
Summary for Regional Temperature Records (the United States)
	
	Date

	Hottest year
	

	Hottest 5-year period
	

	Coldest year
	

	Coldest 5-year period
	

· How do the dates of the coldest year compare to date of the coldest 5-year period (are the dates the same)?

· How do the dates of the hottest year compare to date of the hottest 5-year period.

· If you are looking for trend through time is it easier to identify changes in yearly mean temperatures or the 5-year mean temperature?

· Overall, do your conclusions change depending on which time-frame you examine? Explain your answer.

· On average have temperatures risen or fallen since 1900 in the US? After looking at this data set, do how confident are you that there is an overall change in temperature? Explain your answer.

We must be careful not to use one example to try and explain global temperatures. Consider what other factors beyond global climate change may be influencing temperatures in USA.

· How has the amount of paved streets and parking lots changed in USA since 1900? How would this affect temperatures that were measured in the middle of large cities (Hint: What is like to walk across a parking lot barefoot in summertime?)

Part 3: Global Temperature Record
Below is a figure showing variations in GLOBAL annual since 1880 compared to the mean (average) temperatures from 1951-1980 average. The dotted black line is the annual mean and the solid red line is the five-year mean. The green bars show uncertainty estimates due to incomplete spatial sampling of data. Compare this graph to the one for USA and answer the questions below.

[image: image3.png]Global Temperature
(meteorological stations)

Temperature Anomaly ("C)

—=— Annual Mean
—— 5—year Running Mean

1960 1980 2000

For a color version of this graph or to see that data in table form go to: http://data.giss.nasa.gov/gistemp/graphs/
· Fill in the table below based on the global temperature record:
	Time period
	Number of years with mean Temp. > 0° to +1° above normal
	Number of years with mean Temp. more than +1° above normal
	Number of years with mean Temp. < 0° to -1° below normal

	1880-1899
	
	
	

	1900-1919
	
	
	

	1920-1939
	
	
	

	1940-1959
	
	
	

	1960-1979
	
	
	

	1980-1999
	
	
	

	2000-2012*
	
	
	

	Trend over time?

(circle one)
	Warming / Cooling, No-trend
	Warming / Cooling, No-trend
	Warming / Cooling, No-trend

*Note the last time-period is much shorter than the others. You will need to take this into consideration when looking for evidence of trends
· Predict how many years will be > 0° to +1° above normal for the time period from 2000-2019:
· Compared to the US temperature data, are the trends shown by the global data set: stronger/ weaker/ or the same strength (circle one).
· Have global temperatures risen or fallen since 1900, and how much have they changed?
 .
· What is the size of the overall temperature changes in US

and how does this compare to the size of the global temperature change?
· Are the years with the highest and lowest annual temperatures the same on both graphs? If not how much do they differ?
· Are the decades with the highest and lowest average temperatures the same on both graphs? If

not how much to they differ (i.e. how much time is there between them)?

· Suggest a reason why temperature in USA differ from the average global temperatures:

· How does the direction and variability of global temperatures compare with the direction and variability of atmospheric CO2 levels? Explain your answer and suggest a reason for any difference you observe.
Figure 3. Global Fossil Carbon Emissions from human activity.

To properly read this figure you’ll need to see it in color at: � HYPERLINK "http://commons.wikimedia.org/wiki/File:Global_Carbon_Emission_by_Type_to_Y2004.png" ��http://commons.wikimedia.org/wiki/File:Global_Carbon_Emission_by_Type_to_Y2004.png�

Average

Temperature

Anomaly

°C

Year

Year

PAGE
1

