

your life as Planet Earth

HOWARD LEE

"A fun read!" - Prof ERIK ASPHAUG, University of Arizona, author of *Impact Craters in the Solar System*

"I highly recommend this engaging book..." - Prof MICHAEL E. MANN,
Penn State University, author of *The Hockey Stick and the Climate Wars*

YOUR LIFE AS PLANET EARTH

Advance Praise for Your Life as Planet Earth

“What a fun read! And a lot of great and important conclusions. I hope it finds a wide audience, because they will love its unique approach to making science interesting and accessible, yet complete.”

**Professor Erik Asphaug, University of Arizona,
author of *Impact Craters in the Solar System***

“I highly recommend this engaging book for anyone wanting to learn more about the planet we live on. Using the clever metaphor of Earth’s planetary evolution as an individual passing through the various stages of life, “Your Life as Planet Earth” tells a remarkable tale of a planet that has witnessed tumult and turmoil, and experienced the full range of extremes from icehouse to inferno. Yet the book leaves no doubt that Earth faces her greatest challenge of all today, confronted with massive and unprecedented human interference, be it mass extinction, ocean acidification, or perhaps the greatest threat of all—human-caused climate change.”

**Michael E. Mann, Distinguished Professor Penn State
University,
author of *The Hockey Stick and the Climate Wars.***

YOUR LIFE AS PLANET EARTH

**A new way to understand the story of
the Earth, its climate and our
origins.**

Howard Lee

Copyright © 2014 Howard Lee.

All rights reserved. No part of this book may be reproduced in any manner whatsoever without written permission except in case of brief quotations embodied in critical articles and reviews.

1st Edition – e-book version.

ISBN: 978-0-9766137-1-8

ylape.com

Cover designed by Howard Lee using images by NASA.

*Dedicated to Scouts everywhere.
Keep leaving the world better than you find it.*

**“The keys to the future of our species
and our planet
have always lain in the deep past”**
Richard Fortey, FRS

Contents

PREFACE

PART 1: YOUR LIFE AS PLANET EARTH

Abbreviations

1. TRAUMATIC CHILDHOOD

Your near-death experience

Your first memories

2. TROUBLED TEEN

A bad case of acne

You're a teen parent!

3. MID-LIFE CRISES

Maturing into your 30s

It's a gas!

4. RETIREMENT

Feeling cold in your 80s - Slushball Earth #2

At 86 - Getting a complex

At 88 - To protect and to prey

5. OLD AGE AND HEART ATTACKS

At 90 - Heart attack!

Jaws

At 91 - The invention of walking

At 92 - A double heart attack

Age 92 to 93 - Swamps and giant bugs

At 93 - The invention of the eggshell

6. THE DAY YOU SET YOURSELF ON FIRE

Age 94 - Dawn of the dinosaurs

Back to the burn unit

95 to 96 - Jurassic giants

7. AN OVERAGED HIPPIE!

At 98 - grass and chalk

8. HOT FLASHES

Atlantic fizz

Train wreck

9. YOUR LAST YEAR - A CHILLER

Central heating failure

Seas of grass

Volcanoes and instant diamonds

The day the sea dries up

Of ice and man

10. YOUR 100TH BIRTHDAY!

Your long goodnight

11. BOTTOM LINE

PART 2: TECHNIQUES OF TIME TRAVEL

1. ORIGIN

Cosmic sediments

Moon formation

The lost elements – clues to Earth's childhood

2. THE TERRA FIRMA ILLUSION

Drifting continents

The plumbing of Hades

Did the Earth move for you too?

Bottom line:

3. PROOF OF LIFE

Evolution before our eyes

Not your grandfather's fossils

Missing links – found!

Breadcrumbs of evolution

Bottom Line:

4. THE CLOCKS IN ROCKS

Sands of time

Radiation-free proofs of an old Earth

Radioactive rock-clocks

Dating humans

Dating fossils with SHRIMP

Ages of lavas and granites

Dating sediments

Cooking time – dating metamorphic rocks

Antiquity of meteorites and impacts

The ups and downs of mountains

Bottom line:

5. DIPPING A TOE IN ANCIENT SEAS, BREATHING THE OF LOST WORLDS

Thermometers for times past

Ice cores

Barometers for old atmospheres

A brief history of space weather

Fossil raindrops and packrat urine

Rock-solid evidence of ancient climates

Bottom line:

6. THE FUTURE ACCORDING TO THE PAST

The power of humans

We are the cause

Uncertainty in climate change

Signposts from the past

Why care? - Prognosis

What to do about it

Bottom line:

ACKNOWLEDGEMENT

SOURCES

Illustrations

1. The Infant Earth and the newly-ignited Sun
2. Moon-forming impact
3. Pre-teen Earth
4. Stromatolites under pink methane skies in your late 30s
5. Supercontinent Rodinia breaks apart.
6. Slushball Earth – a planet frozen into the tropics in your 80s
7. Protect and Prey - life in the Cambrian oceans. *Anomalocaris* about to pounce on a *Marrella*
8. Early land plants: *Aglaophyton* bristle across the land
9. The world 450 million years ago, showing the Hirnantian glaciation
10. Carboniferous swamp forest
11. The world 300 million years ago, with glaciation
12. The world 200 million years ago, at the birth of the Atlantic Ocean
13. The world 100 million years ago
14. The first cook: *Homo erectus*
15. Embryonic solar systems: Hubble Space Telescope image of the Orion Nebula showing 5 young stars surrounded by gas and dust disks that may go on to develop planets
16. The “Big Splat” collision of 2 moons to create our present single moon with remnants of the smaller moon forming the mountainous far side
17. GPS measurements show tectonic movement
18. Seismic tomography revealing a mantle plume beneath Yellowstone
19. A Large Igneous Province (LIP) eruption compared to the world's largest active volcano today
20. “Jason” and “Tuzo” superimposed on the “Geoid” (Earth’s shape). Color scale shows how the actual Shape of the

globe differs from a slightly flattened sphere (in meters)

21. Human selection causing evolution in farm animals: Historical Yields per Animal in Britain and Holland
22. A diversity of forams from a single beach in Burma. The photo is just 5.2 mm (2/10 in) across
23. 525 million-year-old worm burrows in the Tapeats Sandstone, Grand Canyon
24. Human Evolution Family Tree
25. Annually-layered rock 'clocks': coral bands, lake varves and a stalagmite layers
26. Atomic race track: how a mass spectrometer detects atoms of different mass.
27. Bubbles of past atmospheres: the tiny specks in the photo are air bubbles trapped in ice. They can be sampled to tell scientists the levels of gasses in atmospheres up to 800,000 years ago
28. 400 million years of CO₂ levels from proxies
29. Sunspot cycles observed back to the 1600s and can be used to calculate variations in the Sun's brightness (Total Solar Irradiance)
30. Jurassic desert dunes in Zion Canyon, Utah
31. Building energy: radiative forcing by greenhouse gasses in the atmosphere, relative to 1750 levels
32. How changes in seawater chemistry process CO₂ emissions
33. Some feedbacks are slower than others: The time frames of inputs (forcings) compared to climate feedbacks
34. Compounding uncertainties when predicting climate change (left) is a bit like compounding uncertainty predicting a hurricane path (right)
35. A gear lever as a simplified analogy for climate sensitivity
36. Rising fast: world energy consumption
37. No let-up in fossil fuel use for electricity generation
38. Shifting climate: the state of New Hampshire could experience

a summer climate formerly associated with South Carolina
by end-century, if business-as-usual emissions continue

Preface

I first became aware of how much we are at the mercy of climate while growing up in East Africa. I was on safari in Tsavo National Park hoping to see herds of bush elephant, but instead all I found was barren red dirt littered with bleached bones. Drought had always stalked East Africa but this time the adults around me were calling it “unprecedented” and were muttering about deforestation as the cause - nobody spoke of global climate change in those days. We almost ran out of water before the rains came.

Schooled on the rim of the Great Rift Valley, I learned that the valley’s lakes – Magadi, Naivasha, Elementaita, Nakuru, Hannington, Baringo and Rudolph (as they were known then) had once been much larger, and that our *Homo habilis* ancestors, who made the stone tools scattered at my feet, had done so at the shores of lakes now reduced and distant. Dormant volcanoes came alive in legends of neighbors stealing each other’s flame, and fiery devils dancing. It was in Kenya – I now realize – that I fell in love with geology and all it tells us of our planet’s past.

I have split “Your Life as Planet Earth” into two parts.

The first is a fast-paced and lighthearted telling of the twists and setbacks of our planet’s evolution, using the metaphor of a human lifetime to make the story of our world and its climate more easily relatable. I show how the strands of climate, evolution, tectonics and cosmic events tangled through time to drive changes in life and climate. Similar causes today must, logically, cause similar results.

In the second part, I explain the scientific evidence

behind the story in plain English. I directly address some common myths that prevent many people from accepting human-caused climate change and evolution, and I explore what the science tells us about our future as far as we can tell from what we know of Earth's past.

We can't make sense of our future until we make sense of our past.

Part 1: Your Life as Planet Earth

To understand how we came to be, we must start at the beginning. To understand where we are headed, we must retrace the planet's odyssey of tectonic upheavals, life's adaptations, climate changes and cosmic chances, to the origin of it all – Earth, air, water, life.

The Earth made life, and once begotten life began to mold the Earth – fundamentally: chemically, physically and climatically. Earth shaped climate and climate winnowed life, repeatedly rewarding innovation, repeatedly wiping out the established and the maladapted. To understand our future we must learn from those times. We are far from the first inhabitants of the planet to have experienced climate change, but we are the first capable of understanding it, and the first to have choices in how we respond.

I want to show you how we got here by tracing the tangled threads of life, climate and Earth through deep time to today.

But deep time is very hard to grasp. Just like the vastness of deep space, it is so much beyond what we humans evolved to reckon intuitively. Instead I will tell the story of us, our climate and our Earth on the scale of a human lifetime. For simplicity I will make that life 100 years long, and to make it relatable I will ask you to imagine that YOU are planet Earth. After all, as you will see, your life and that of the planet have been uncannily similar.

Abbreviations

km	kilometers
mi	miles
°C	degrees Celsius
°F	degrees Fahrenheit
cm	centimeters
in	inches
CO ₂	carbon dioxide

1. Traumatic Childhood

A gentle smack brings you into existence - a mere speck among specks, swaddled in soot and bathed in the soft glow of the Milky Way. An orphan of old stars who died an explosive death, you are dust within dust in a vast cloud of their ashes. Your midwife is a nearby supernova, her shock wave the smack that awakened you. It nudged you into the dust around you, and gentle gravity now gathers dust to grains, grains to clumps.

You are not alone. Your siblings are all around you, specks and clumps like you, floating in dark dusty space. One clump of specks is growing faster than you and all your siblings. Being heavier, its gravity draws in ever more gas and dust in runaway growth which begins to form the Sun. The weight of all that junk compresses it tighter and tighter into a ball and heats it to an ember, a crimson night light for your inter-stellar nursery. Around this glow, the immense nebula of dust and gas - with you in it - starts to spiral inwards towards the new Sun, and this motion flattens the nebula into a disk that rotates around the Sun at its center. It is this rotation - your orbit - that protects you from falling to an infant death in the hearth at the center of the Solar System. Over your first 3 weeks of existence (3 million years in real time)¹ you run a fever - heat from the decay of short-lived radioactive leftovers from the supernova. This heat and the warmth of the early Sun melts specks into mineral beads call

“chondrules” and sticks them together in sooty rocks as you grow. Some of your siblings stop growing at this stage, doomed to remain forever as asteroids. But you go on growing at their expense, consuming any that stray near you!

You grow fast. As you put on weight, you gather up ever more rock and dust until the pressure deep inside you builds to melting point, and heavy metals like iron and nickel gravitate to your core. By the time you are cutting your first tooth you are already almost as large as you are today.²

A little after your first birthday (50 million years after your birth³), the battle between gravity and nuclear forces in the proto-Sun reaches the point when it crushes atoms of hydrogen together, igniting the nuclear fusion reaction that makes the Sun shine. A flash of insipid sunlight⁴ now illuminates myriad embryonic planets and asteroids in the Solar System for the first time.

1 The Infant Earth and the newly-ignited Sun (© Walter Myers)

By now these space rocks are travelling at sizzling speeds (20-40 km per second⁵ or 45,000 to 90,000 mph). They zing around the Solar System in curly oval orbits, nudged subtly in new directions each time they pass a planet or the Sun. With so many flying around they inevitably hit things. You are zapped and battered countless times by asteroids and comets of all sizes, adding their material to you.⁶ They bring rocky minerals, metals, carbon, sulfur and water in the form of ice, as well as water chemically combined in asteroid minerals.

Each time they smash into you, they sear your surface and melt you. The bigger the rock, the larger and deeper the area that melts, but as each crater cools and solidifies, steam and other gasses are driven out into the atmosphere, rejected by the crystallization process, until over time a thick, humid atmosphere builds up.⁷

Your near-death experience

When you are aged somewhere between 18 months and 2 years old (70-100 million years after the formation of the Solar System⁸) you nearly die.

In your neighborhood there is an immature planet called “Theia.” Even though she’s only about a tenth the size of you,⁶ she’s destructive and headed right for you. She slams into you with enough force to rip a hole through your deep mantle⁶ (halfway to your center), obliterating an entire hemisphere,⁴ and knocking you off your axis so that your North Pole tilts away from the Sun in northern winters and towards the Sun in northern summers even today.

Wreckage and molten rock from the impact are flung out into space, and the intense heat liquefies the outer half of our world into a shimmering, yellow ball of magma. The temperature

on the surface rises to around 6,000°C (around 11,000°F),⁹ hot enough to vaporize rock and drive away the gasses of our first atmosphere into space forever.⁴ Glowing drops of magma orbiting the Earth coalesce in a few decades (in real time) and either fall back to the Earth or combine into two balls of molten rock in orbit around you - your new siblings, better known as your moons.¹⁰ Yes, in your infancy you have a pair of moons!¹⁰

As
the Earth
gradually
cools over
around a
thousand
real
years, ¹¹ it
rains lava!
The
surface
resembles
crème
brûlée, as
black rock
crusts over
an orange
ocean of
seething
magma.⁴

“Twin
moons now
rise invisible
over hellish
skies”

During the next 5 months of your life (20 million years)¹¹ the rock veneer is flooded repeatedly with fresh lava that solidifies to form a thickening crust punctuated by volcanoes.¹²

Twin moons now rise invisible over hellish skies, the larger glowing molten red in its shadows, the smaller a third as big¹⁰ and already a frozen, inert space rock.

Gradually your magma ocean begins to solidify, with

mushy partly-melted patches here and there.¹² The iron from Theia's core trickles to your core, whose churning molten metals generate a powerful magnetic field to protect you from solar wind. The orbiting moons add their own protection by stabilizing the tilt of the Earth. As the planet solidifies, the crystallization of minerals expels water and other volatile elements, driving steam, nitrogen, hydrogen¹³ and carbon dioxide (CO_2) into the atmosphere, replenishing the gasses that were lost in the impact. This is supplemented by a cosmic hailstorm of icy comets, adding their water to your steaming atmosphere when they vaporize.^{14,15}

2 Moon-forming impact. Redrawn from computer simulations by Canup (2008) with 2-moon idea by Jutzi and Asphaug 2011

At this point there is still no oxygen in the atmosphere to

breathe, and no life capable of breathing it. Water vapor, hydrogen, nitrogen and methane (from chemical reactions rather than from life) and the CO₂ in this primitive atmosphere form a thick blanket to trap the Sun's warmth (the "greenhouse effect") leading to a warm climate despite sunlight that is 30% weaker than it is today. [4](#) [11](#) [13](#)

In another year or two of your life (tens of millions to 100 million real years) the smaller of your two moons becomes unstable in its orbit and slowly crumples into its still partly-molten [16](#) bigger sibling, adding 10 km (6 mi) to its circumference and creating enormous expansion cracks filled with lava. [17](#) [18](#) The resulting rubbly debris forms the mountainous far side of the moon today. [10](#) [19](#)

Around this time your atmosphere cools to the point when it rains. [7](#) How it rains! It rains and pours an ocean's worth, submerging your hot crust under a global ocean with 26% more water than today's oceans. [20](#) [7](#) Water and rock begin an intimate relationship as ocean water penetrates the fractured crust and reacts with hot minerals to produce methane, hydrogen, carbon monoxide, and "organic" chemicals as it jets back into the ocean at submarine vents. [21](#) But this is no tranquil seascape - it is a raging ocean, pulled around the globe in 480 kph (300 mph) tsunami tides twice every 12-hour day, by our moon which is much closer, and looms much larger in the sky than in modern times. [22](#) [23](#) [24](#)

It's also an ocean capable of incubating life.

Your first memories

How many of us can remember anything from when we were younger than 4 years old? So it is with our Earth.

Rocks and minerals from the first traumatic years of your life have since been erased, or are yet to be found. Your earliest

memory is from when you were 4 years old (4.4 billion years ago).

²⁵ It is in the form of tiny, purplish and very durable crystals called "zircons", found at Jack Hills in Western Australia.

These zircons are our earliest surviving record of primitive continents, a glimpse of ancient magma that cooled and crystallized in the presence of groundwater. ²⁶ ²⁷ The tiny grains are only about $1/10^{\text{th}}$ of a millimeter (about $4/1,000^{\text{th}}$ of an inch), and yet they contain even smaller fragments of other minerals, including microscopic diamonds. ²⁸ These pre-school memories are mere flecks today, worn from their original rocks when you are much older, washed away and tumbled along with pebbles and sand to form sandstones and gravels when you are in your 30's. ²⁹ Yet these specks recall the conditions in the crust of our pre-school Earth, when the planet was still somewhat alien to our current conditions, full of childish energy and a good deal hotter inside (by 300°C or 570°F) than today. ³⁰

It is hotter because ever since you solidified after your Moon-forming impact, natural radioactive elements, mainly uranium-235, ⁴ have been decaying and building up heat throughout your interior. The solid planet couldn't churn to let the heat escape, so it just got hotter and hotter. Now it's hot enough to melt again, and some of this melt escapes through volcanoes. The Earth is now studded with massive volcanoes supported by a thick, deep-rooted crust ²⁸ rather like Jupiter's moon Io is today. ³⁰ ¹² These volcanoes inject CO_2 and water vapor into the atmosphere, but at the same time hot lava reacts chemically with the humid atmosphere, capturing some CO_2 . ¹¹ As the crust cools, it is buried by more lava until it sinks back into the soft, hot mantle, ³⁰ ¹² taking the captured CO_2 with it.

In this way, by gradually reducing CO_2 , the climate becomes a little more hospitable. ¹¹

Asteroids and icy comets still occasionally smash into you, sometimes with enough force to boil the ocean, but

thankfully never again on the scale of the impact that created the Moon, and much less frequently than in your first two years of life. They continue to add water, organic chemicals and rocky materials to you.

Things are hazy until your next oldest memories, which are from when you are $8 \frac{1}{2}$ (4.2 billion years ago) and then again at around 13 years old (4 billion years ago). These are not the tiny flecks of the Jack Hills zircons; these are fully-formed rocks. The oldest rocks on Earth that have been found to date²⁴ are in the “Nuvvuagittuq Greenstone Belt” by Hudson Bay in Canada, and the slightly more recent “Acasta Gneiss” in northwestern Canada.²⁵

It's a wonder these ancient fragments exist at all, considering what a rough time you had as a teenager.

3 Pre-teen Earth (by the author based on NASA images of Io and Earth)

2. Troubled Teen

For humans adolescence can be an awkward, traumatic time. Hormones seethe, driving you towards maturity, and profound behavioral and physical changes leave you almost unrecognizable. The teen years for our Earth are the same, and yet they leave you fertile.

A bad case of acne

By the time you are 13³⁰ the interior of the Earth has cooled sufficiently that areas of continental crust can remain stable, and some of these “cratons” survive within our continents today in northern Canada, Scandinavia and Australia, for instance. But it’s still too hot, and the rocks consequently are too weak and flaccid, to engage in “plate tectonics.”³¹ In other words, you are still immature.

“From age 14 to around age 17 your face is hideously pockmarked”

Many teens suffer from acne, and our Earth is no exception. When you are 14 (3.9 billion years ago) distant changes in the orbits of Jupiter and Saturn knock a host of asteroids and comets out of their previously stable orbits.^{32 33 34} Many fall towards the Sun, colliding with anything in their way, including the Earth and the Moon, as well as Mars, Venus and Mercury.

From age 14 to around age 17 (3.92 to around 3.8 billion years ago) your face is hideously pockmarked by large impacts – over 17 thousand of them!³⁵ This event is known as the “Late Heavy Bombardment” and it may sound like a pelting, but spread across that timeframe it averages around 1 impact every 7,000 years. They are more frequent to start with³⁶ and some were probably large enough to boil an ocean and fill the sky with rock vapor for a while.³⁷ Through this adolescence you gain some

weight. Roughly 200,000 trillion tonnes (about 0.003% of the present mass of the Earth) is added to the Earth by these asteroids and comets, including water,¹⁵ carbon-based, and nitrogen-based chemicals needed for life.^{5 33 34} They also replenish some precious metals in the crust, like gold and platinum, which had sunk to the core after the impact that formed the Moon.³⁵ If you are wearing a wedding ring, some of its gold probably arrived on Earth from space at this time.

The Moon is also lit up with spectacular fireworks and its cratered face today is largely the result of the Late Heavy Bombardment. It remains permanently scarred to this day, but even though you suffer from huge recurring impacts into your early 20s,³⁶ your complexion will recover through the strong exfoliation of erosion by rain and rivers, and (later) by the action of plate tectonics.

And even though the Late Heavy Bombardment is traumatic, it doesn't prevent the development of life on Earth.⁵ In fact it probably made you fertile.

You're a teen parent!

Congratulations – it's a slime!

The first evidence that you are in fact a parent shows up when you are 19 (3.7 billion years ago),³⁷ but you must have been harboring life for a while before then. The birth of "LUCA" (Last Universal Common Ancestor) is shrouded in mystery. Some say she was carried to Earth, stork-like, on one of those asteroids during the Late Heavy Bombardment – but that just begs the question of how life started wherever the asteroid came from. It seems more likely that LUCA was born on Earth around you underwater hot springs.³⁸

In the beginning life is rock, and rock is life.³⁹

Ever since the first ocean appeared, water seeping through fractures and pores in the hot ocean crust has been reacting with basalt minerals to form a greenish-brownish, scaly-looking mineral called “serpentine,” creating methane, hydrogen and “organic” chemicals, as by-products in submarine vents.^{[21](#) [40](#)} And it is in these vents that life starts. But it’s the bombardment of asteroids that supplies the essential phosphorous required to make the genetic chemical RNA, the energy-storing chemical ATP, and cell membranes.^{[41](#) [42](#)}

The
blistered
encrustations
that form at the
vents of
submarine hot
springs are
porous, creating
natural, tiny,
mineral cells.
Hot fluids
meeting the
oxygen-less
ocean water are
transformed by
iron, sulfur and
nickel minerals
into RNA (using

phosphorous leached from asteroids), organic molecules essential in the “Krebs Cycle” (the basic chemistry for metabolism), and a “chemiosmotic membrane” (again essential for metabolism) coating the inside of each pore.^{[39](#)} Eventually these cells use their RNA to copy themselves as life escapes its rocky womb, birthing into the global ocean, protected by asteroid-forged cell membranes, sometime in your teens.^{[43](#) [44](#) [41](#) [42](#)}

“In
the beginning
life is rock,
and rock
is life”

All life on modern Earth is made of cells inherited from

LUCA, and these cells contain the special molecules RNA or DN.
(DNA is essentially double RNA) to transfer their genes to their offspring. LUCA had the simplest of these - “16S rRNA” - which all life on Earth has inherited in some form,⁴⁵ along with the Krebs Cycle, chemiosmosis, and phosphorous-based membranes.^{39,42}

For now life is basically slime.

Where there are patches of slime on the seafloor, flecks of silt and sand stick to it, making that patch thicker. Over years this leads to hummocks and mounds about the size of a small turnip (rutabaga) to a large pumpkin, called “stromatolites.” Many stromatolite fossils have been preserved to the present day, and some of the oldest are 3.4 billion years old and are from Western Australia.⁴⁶ Tiny fossil microbes from this time have also been found in Australia, along with chemical traces indicating that these bacteria were extracting energy from sulfur chemicals in the water.⁴⁷ Other fossil hints of microbes have been found that are 3.5 billion years old in South Africa.⁴⁸ These formed in seas around the early continent called “Ur” which includes bits of Antarctica and India.⁴⁹

Purple life

It doesn’t take long before some bacteria evolve that can use sunlight to get energy. By your late twenties (3.3 billion years ago) they are using sunlight to extract energy from sulfur compounds dissolved in water.⁵⁰ This early photosynthesis is based on more primitive chemistry than modern plants (it uses purple retinal rather than green chlorophyll) and it does not generate oxygen. So in this oxygen-less world, purple⁵¹ slime-life is the most advanced life on the planet and it reigns supreme for a billion years (from your 20s to your 40s)!

“In some ways our young adult Earth is beginning to resemble the modern Earth”

In some ways our young adult Earth is beginning to resemble the modern Earth. Oceans with tides, rivers with deltas, and erosion of higher ground are all operating much like today, depositing sand and gravel into the oceans.²⁹ Those oceans have cooled to tropical temperatures by modern standards - the 30s°C (90s°F), or less than 10°C warmer than our modern warmest values.^{52 53 20} Tides and ocean currents help regulate the temperature of the planet, toning down the extremes of hot and cold. Rivers, erosion and volcanoes regulate the chemistry of the atmosphere and oceans, and the giant magnet in the Earth's core deflects harmful solar wind particles around you as in modern times.

But in the same way as a college student isn't fully mature

(despite what they think), neither are you at this age. The Sun is still only about 75% as bright as the modern Sun, and the Moon is some 15 % closer to Earth than today, and a day only lasts about 17 hours compared to our modern 24 hour day, and a year is 514 days long.^{23 24} Your protective magnetic field is only about 2/3 the strength that it is today,⁵⁴ exposing the Earth to higher doses of cosmic rays and high energy solar particles, generating spectacular auroras even in the mid-latitudes.

If a human were to land on the surface of the young adult Earth they would be asphyxiated immediately as there is no oxygen in the air. If a modern fish were to be plopped into the ocean it would suffer the same fate, as even the waters are devoid of oxygen. Instead the atmosphere is mostly nitrogen, hydrogen, CO₂ and small amounts of methane.²⁴ In this oxygen-free world, molecules of hydrogen and nitrogen interact to keep you warm by trapping heat, as does CO₂.¹³

3. Mid-Life Crises

Maturing into your 30s

When you turn 30 (3.2 billion years ago)^{55 56 57} you mature and settle into adult life in the way many thirty-somethings do.

Until now, thick blobs of continental crust called “Cratons” have been sitting like spoonfuls of clotted cream floating on a warm, treacly mantle. They’re more like big islands than continents, really, barely poking out from the global ocean. Beneath that ocean, the remainder of the “crust” has been a malleable, flaccid skin capping the mantle. But now the Earth has cooled sufficiently that the skin has stiffened to a global, peanut-brittle-like slab.^{31 32} The churning mantle beneath rents cracks through it and slowly, powerfully, drags the pieces into each other, drowning one under another (a process called “subduction”), and forcing mountains skyward in the process. The drowned slabs plunge into the hot mantle where they are smelted and recycled into magma which fills the cracks between the slabs, creating fresh crust. We call this “The Wilson Cycle” and it all happens at the pace of a fingernail growing, but over time it obliterates old crust, recycles it, and replaces it with fresh new crust.

This is the beginning of Plate Tectonics on Earth.

“Plate Tectonics” may sound geeky, but without it our Earth wouldn’t have mountains or the rivers that drain from them, or the flow of nutrients from land to sustain life in the oceans, or the explosive volcanoes that pump CO₂ and steam into the atmosphere. It’s the process that manufactures the continental crust we live on. It’s the process that exposes fresh rock to react with CO₂ in the atmosphere, and plunges that carbon into the mantle, keeping our greenhouse gasses in balance (until now), and the climate livable. Plate Tectonics is fundamental to our landscape, climate and life today.

By your late thirties, crustal recycling has already generated much of your continental crust ²⁵ by a process called “fractionation,” which is a bit like cream rising to the surface of whole milk. It is responsible for separating the asteroid-like rock mixture Earth started with, into the kinds of rocks that continents are made from (granites and their like, which have a high proportion of silica in them), and the low-silica residue that remains in the mantle. As a side-effect it also drives water and gasses into the atmosphere.

It’s now fair to say at this point you are mature: You are a parent of life, you have settled into your job of constructing continents, and destroying them through subduction at about the same rate. What could possibly go wrong?

It's a gas!

The “big 4-0” is a major milestone for us, often triggering mid-life crises and re-setting our direction in life. For Earth it is the same.

The first ice age

In your late thirties some microbes learn the trick of “methanogenesis” – combining hydrogen with CO₂ to make

methane and water. Their invention enables them to extract energy from their environment, but they begin to use up hydrogen and CO₂ from the atmosphere, cooling the climate, and triggering the planet's first ice age when you are 36 (2.9 billion years ago), ¹³ leaving tell-tale traces in the rocks of Southern Africa. The ice age is temporary as this extra methane soon replaces the greenhouse warmth that you had been getting before from the hydrogen-nitrogen atmosphere, and the climate warms again under pink skies of methane haze. ^{58 13}

4 Stromatolites under pink methane skies in your late 30s (© Walter Myers)

But that extra methane leaks into the upper atmosphere, where sunlight splits off its hydrogen, which escapes into space. Losing hydrogen is like losing water (H₂O), so life is now, very

slowly, drying out your oceans.⁵⁹

When you are around 41 (2.7 billion years ago) the first traces of a totally new kind of life begin to show up.²⁴ Life up to now has comprised just 2 broad types of microscopic germs - bacteria and archaea - collectively

called “prokaryotes.” These are 2 of the 3 recognized “domains” of all life on Earth today (as I write this, science may have recognized a 4th domain of life containing giant viruses ^{60 61} but this is still debated). These lowly, single-celled organisms have dominated life on Earth for the last billion years despite their simplicity.

“life is now,
very slowly,
drying out
your oceans”

But now there’s a fundamental innovation in cells.

In a fateful encounter, an archaeon cell engulfs a bacterial cell,³⁹ forming a new hybrid creature. Over succeeding generations the trapped bacterium simplifies to form “mitochondria,” which generate energy for the cell. For now these new life forms are still single-celled creatures ⁶² different from their prokaryote cousins more on the inside than the outside (except they are typically much bigger). Yet their new more-

energetic metabolism, their invention of a nucleus to house their DNA, a shuffled genome, and their larger size sets them up for the incredible revolutions of life to come.³⁹ The descendants of this hybrid cell today make up the 3rd domain of life: the “eukarya” or “eukaryotes,” which include fungi, plants and animals - including you and me.

Oxygen

It's also around this time ⁶³ that some photosynthesizing bacteria switch from using sunlight for processing sulfur chemicals, to using sunlight to make carbohydrate food by combining water with CO₂. This is a neat innovation for the cyanobacteria that managed it, but the process has a waste product.

Oxygen.

At first these little blue-green cells are minor players on the stage of life. They coexist with sulfur processing bacteria in shallow water stromatolites, exuding whiffs of oxygen here and there.⁶³ But even these small amounts are enough to begin to change the planet.⁶⁴ They are sufficient to allow a kind of air-breathing (well, absorbing really) bacteria to begin to form skins and crusts on land sediments and in freshwater pools, leaching nutrients from rocks. Their action increases the rate of weathering of rocks, sending unprecedented levels of dissolved metals and sulfur-chemicals into rivers and oceans.^{65 66}

Next, cyanobacteria evolve new strains that can tolerate saltier water, with bigger cells and filaments that enable them to make their own stromatolites.⁶³ They begin to dominate estuaries and coastal seas all over the world when you are about 46 (2.5 billion years ago) giving off oxygen wherever they go.^{63 63}
^{58 67}

Each tiny cell is insignificant, but the combined oxygen emissions of billions of individuals transform the entire planet forever. They are terra-forming our Earth - an episode called the “Great Oxidation Event.”

“the combined
oxygen emissions
of billions of
individuals transform
the entire planet
forever”

At first, most of the oxygen is consumed by chemical reactions in water, air and rock. It begins to rust the geosphere (the rocks of the Earth), creating a host of minerals and ores that have not been possible until now.²⁴ In the oceans oxygen reacts with dissolved iron creating a slow underwater snow of rust, lasting millennia, creating vast iron ore deposits known today as “Banded Iron Formations.”

Eventually the cyanobacterial production of oxygen overwhelms the oceans' ability to absorb it, and oxygen becomes pervasive in the air. As oxygen seeps into the stratosphere it becomes ozone (O_2 becomes O_3) which acts as a sunscreen, filtering out harmful UV rays that would damage life on land.⁶⁸

This doesn't mean a human could breathe on the Earth at this time. Oxygen levels in the air are only a measly 5% - 18% of the present level ^{58 68} not enough for us, or animals like us.

Life saves your oceans

As the oxygen in the atmosphere builds up it reacts with methane ⁶⁹ causing the sky to flip-flop every few million years between a pinkish methane-dominated haze, and clear blue CO_2 -dominated skies. ⁶⁷ This chemical reaction saves your oceans! Up to now sunlight has been destroying methane in the atmosphere, allowing hydrogen to escape into space forever. Since water is made from hydrogen, losing hydrogen has reduced your oceans by about 1/5 since they first formed. ²⁰ But now, instead of escaping into space, that hydrogen reacts with newly-minted oxygen to make water (H_2O), trapping it on Earth and halting the loss of our oceans.

But there is a downside to those atmospheric reactions. Methane is a potent greenhouse gas, so reacting it with oxygen removes a cozy atmospheric blanket.

So the Earth freezes.

Slushball Earth #1

We are not talking the ice age of wooly mammoths and animated films here – that won't happen until you are 99 years old! We are talking here about something much more extreme – ice covering most of the planet, even into the tropics. ²⁴ You may have heard of “Snowball Earth” but that too comes much later.

This deep freeze involves 3 separate severe ice ages spread through the Great Oxidation Event; from your age 46 to 52 (spread over 200 million years²⁴). This isn't a hard freeze of the entire planet, so it's more of a "slushball" than a snowball, and it coincides with the assembly of a new continent called "Kenorland" from separate bits of crust that were pushed together by plate tectonics. Kenorland includes parts of modern Canada and Wyoming.

You don't stay frozen forever because you keep producing gas - your volcanoes continuously inject CO₂ into the atmosphere, which slowly builds up, trapping more of the Sun's energy through the greenhouse effect. A precarious balancing act sets up between removal of methane by oxygen on one hand, and addition of CO₂ by volcanoes on the other hand. Like a circus high wire act, the climate lurches one way then the other, threatening disaster at each swing, but it ends safely as the climate emerges into warmer climes and blue skies once more.

Stand by me – cells make friends.

By the time you reach the age of 52 (2.2 billion years ago) life undergoes its next fundamental revolution. Some cells give up the solitary life of fending for themselves, and instead join together and cooperate as a single organism. Soon, on the cool, rain-drenched land of what will one day be South Africa, millimeter-sized, urn-shaped life forms appear in the soil, which may be the first fungi.²⁵ They are followed by marine creatures in the form of inch-size blobs with crenellated edges, which appear in the seas offshore what will eventually become the African nation of Gabon.²⁶

These earliest multicellular creatures are the dawn of complex life²⁷ - our ancestors - showing up just as the continent of Kenorland is breaking apart.

But you're still not immune from huge meteor impacts.

Just after your 56th birthday (2.02 billion years ago) you get slammed by an asteroid in a place called Vredefort in South Africa. This impact is far more devastating than the one that will wipe out the dinosaurs in your 90s! ²⁴ As if that weren't enough, it happens again when you are 59 (1.85 billion years ago), this time at Sudbury in Canada.²⁴ Coincidentally, and for reasons that aren't clear, oxygen levels reduce again to a fraction of what they were in the Great Oxidation Event, and stay that way until you are 78 (a billion years ago). ²²

Going critical – the world's first nuclear reactor.

No I'm not making this up! When you are 57 (1.95 billion years ago) a bizarre quirk of nature comes to pass in Oklo, Gabon, where uranium ore is forming naturally in waterlogged sandstones. Ore formation is all about nature concentrating metals - like uranium - together in one place. Well, nature at Oklo is very effective at this, so much so that a nuclear fission reactor sets up naturally. In fact it sets itself up in 16 different places, generating enough heat to boil away groundwater. This process continues in on-off pulses for hundreds of thousands of years! ²³

The climate for the next few years of your life flirts with freezing again and another ice age occurs when you are around 60 years old (1.8 billion years ago). ²⁴ This coincides with the formation of "Nuna," a supercontinent made by joining several separate smaller continents together. Nuna includes a large chunk of modern North America, and parts of Siberia, Scandinavia, West and South Africa, and South America. Incidentally the rocks in the deepest part of the Grand Canyon in Arizona date from this time. ²⁴

After the drop in oxygen levels, large parts of the ocean are still like the old times before oxygen. Microbes there still generate methane that steadily seeps into the atmosphere, warming the planet.⁶⁹

Life continues to evolve strange evolutionary experiments such as the spiral strands known as “*Grypania spiralis*”²⁴ and sulfate-reducing bacteria in the deep oceans which begin creating new minerals like iron pyrite (“fools gold”). These are probably responsible for the worldwide disappearance of Banded Iron formations²⁴ and they exude hydrogen sulfide gas, giving you the faint stench of sewage.²⁵

“giving you
the faint
stench of
sewage”

The origin of plants

It is around this time²⁶ that an ambitious eukaryote microbe eats something it can't digest. The microbe is swimming through the water, twitching its pair of hairs to propel itself, when it bumps into a cyanobacterium. The eukaryote tries to eat the cyanobacterium and engulfs it, but fails to digest it, and a long, fruitful symbiosis ensues. The cyanobacterium carries on photosynthesizing, feeding sugar to its eukaryote host, freeing it from the need to go around engulfing prey. This tiny new chimera is the ancestor of algae, and (eventually) land plants. The cyanobacterium is passed on from generation to generation as a chloroplast – the photosynthesizing part of plant cells.²⁷

By the time you are 74 (1.2 billion years ago) more weird but simple life forms have evolved, including something that resembles a pearl necklace called “*Horodyskia*” and a stalk-like red algae called “*Bangiomorpha*.” ²⁴ These live in the seas surrounding a new supercontinent called “Rodinia,” which is assembling at this time. Inland, Rodinia’s lakes and rivers also support multicellular life in the form of tiny, enigmatic balls and disks. ²⁸

As individual continents collide to form Rodinia, they create an impressive mountain chain known as the “Grenville Mountains,” the roots of which can still be seen today in the rocks of New York’s Adirondacks and the bedrock in New York City. ²⁹ Rodinia comprises much of today’s North America, Scandinavia, Siberia, eastern Antarctica, India, the Congo and the Kalahari, Madagascar, and parts of China and South America. ⁶⁹

4. Retirement

Yes that's right, you are in your 70s and yet we still haven't seen the emergence of sea shells, fish, land plants or animals, let alone people. The most advanced life form is a kind of red algae. In fact there's still too little oxygen for fish or land animals to survive, yet.

At this point in your life we have reached a numerical milestone. We are no longer talking *billions* of years ago, now we are talking *millions* of years ago.

Feeling cold in your 80s - Slushball Earth #2

At the closing of your 70s, something extraordinary starts to happen. Complex life boldly goes where none but a few bacteria dared to before – out of the water and onto dry land. [66](#)

Greening the land

By the time you are around 78 (1,000 million years ago) life in the form of a range of fungi, lichen, microbes, and algae begins to colonize the equatorial supercontinent of Rodinia. [69](#) [80](#) [81](#) [78](#) It takes a while to take hold, but when you are around 83 (780 million years ago) Rodinia begins to rift apart. The northern part, which includes Australia, India, Arabia, China, Antarctica,

and parts of Africa drifts northwards, and the southern part, which includes much of North America and Europe, Brazil, West Africa and Siberia drifts slowly in the other direction.⁷⁰ This warm, moist tropical landscape is ideal for early land life, and the result is a dramatic greening of the land.⁸⁰

5 Supercontinent Rodinia breaks apart. Redrawn from Scotese Geol. Soc. Spec. Pub. 326, 2009.

“This boosts weathering rates of rock, which sucks CO₂ out of the atmosphere, making the Earth colder still!”

This greening has two huge effects on Earth. The first is to increase the area of the planet that is given over to photosynthesis, which makes more oxygen.^{80 72} Of course, as we experienced before, this oxygen reacts with the methane that had built up since the Great Oxidation Event,^{69 24} making Earth cooler again, helped by the fact that the Sun is still only around 90% of present brightness.⁶⁹

But this time something else turns down the thermostat too. Life on land, as simple as it is, breaks down minerals to

make soil.⁸² This boosts weathering rates of rock, which sucks CO₂ out of the atmosphere, making the Earth colder still!^{69 80} Now as if that isn't enough, rivers wash the soil nutrients into the oceans, where they are a tonic for more oxygen-producing life in the oceans.^{69 80} And to further chill the planet, the southern continent of former Rodinia begins to drift over the South Pole,⁷⁹ where higher elevations collect ice caps as the Earth cools – further exacerbating the cooling.

Freezing the land

As a result, the Earth freezes again, and the more it freezes, the more ice covers the land, which reflects the Sun's warmth back into space, making the climate colder and colder, until much of the planet is gripped by ice. Sea levels fall⁷⁹ and glaciers march from the mountains to the sea even in the tropics, where soils freeze and thaw with the seasons, and average temperatures are around 6-7°C (42-45°F).⁸² Ice-ground rock turns to clay, and then to dust when the ice recedes each summer. Wind whips it away in terrible dust storms, to deposit thick coatings of it in places like Australia.⁸³ Only land at the equator stays ice-free, with Siberia and Antarctica being, ironically, two of the warmest places on the planet at the time.⁷⁹

Covering most of the land with ice and dust largely reverses the greening, so volcanic CO₂ builds up again and it is this, probably in conjunction with orbital changes in the distribution and intensity of sunlight the Earth gets, that warms the planet again, only to see a repeat of the cycle. The result is a climate that see-saws between ice age and warmth at least 3 times, with major ice ages when you are 84 (720-700 million years ago), again when you are 85 (650-630 million years ago) and briefly when you are 87 (580 million years ago).⁸⁴

This time has been called “Snowball Earth” but it is really more of a “slushball,” because large areas of open ocean and equatorial land stay ice-free.^{69 85 83 82 79}

6 Slushball Earth – a planet frozen into the tropics in your 80s. Modified with permission from: Scotese, Geol. Soc. Spec. Pub. 326, 2009

At 86 - Getting a complex

The continents have continued wandering throughout the slushball age, and have now amalgamated into a supercontinent called “Pannotia,”²⁹ which has much of Europe, North and South America clustered around the South Pole. The collisions have thrown up a huge new mountain chain across Arabia, Africa, southern India and parts of Antarctica, called the “Pan-African Mountain Chain.”²⁹

Now, as ice recedes from the post-slushball Earth,

resurgent land life retakes lost ground, greening the newly-uncovered rock and generating oxygen. Rain, glaciers and rivers erode the Himalayan-like Pan-African Mountains, flushing huge quantities of nutrients into the oceans,⁸⁶ causing plankton to flourish once more, giving the atmosphere another boost of oxygen.⁸⁷ The rain of dead plankton adds to deep water muds, eventually forming one of the oldest petroleum deposits in the world in Siberia.⁸⁸ The atmosphere slowly stabilizes at higher levels of oxygen (somewhere around 15% of present levels^{89 90}) in your late 80s.

This oxygen boost triggers another revolution in complex life. A strange new menagerie known as the “Ediacaran Fauna” appears, with scant resemblance to modern life.

Animals – the prototypes

With neither a shell nor a bone between them, and most of them unable to move about on their own, they nonetheless include the ancestors of many kinds of life today. There is *Dickinsonia* – a 10cm (4 in) pleated disk; there’s a feathery frond that grew as tall as a man called *Charnia*;⁹¹ and *Kimberella*, which resembles an elongate limpet with a tent, which seems to be a kind of mollusk.⁹² We have *Marywadea* (named after palaeontologist Mary Wade) – a possible ancestor for crabs, scorpions, insects and spiders (arthropods), and *Spriggina*, a many-segmented thing with a crescent-shaped head that grows to 3cm (just over an inch) is possibly the ancestor to trilobites. We see *Parvancorina*, shaped like 2 cm (1 inch) slice of pizza with a slice of mushroom on top, and *Arkarua*, which is a blob that may be the ancestral sea urchin.⁹³ The ancestral jellyfish is there, before it evolves into sea anemones, corals and jelly fish, and floating in the sea are tiny spiky balls around ½ mm big (1/50th of an inch) called Acritarchs. There are also sponges, already resembling their modern counterparts.^{93 94} Several of these early creatures already have the biochemical tools to detect light – a prerequisite for developing eyes.⁹⁵

“the
revolutionary
idea of separating
mouth from
anus”

At around this time, a medium-sized asteroid slams into a place called Acraman, Australia, blasting a 90 kilometer wide (56 mi) crater and affecting the regional environment for around 20 million years. [96](#) [97](#)

Among the early experiments in animal body plans, the revolutionary idea of separating mouth from anus leads to a much more sanitary arrangement that we (thankfully) inherited. This separation of ends inevitably leads to animals having a front with sensory organs, a nerve cord and a brain. These creatures also develop muscles, and it's this new "bilateran" body plan that will overtake the Ediacaran Fauna. [98](#)

At 88 – To protect and to prey

The end of the Ediacarans is heralded by a huge volcanic

eruption at Volyn in the Ukraine, which disrupts the global climate.⁹⁹ This is an age of global warming, despite the Sun still being only 95% of its current brightness.¹⁰⁰ Global sea levels rise dramatically by 10 to 70 meters (33 to 230 feet),¹⁰⁰ drowning parts of Pannotia and burying already ancient hills and valleys under marine sands, as more and more of the world becomes covered by shallow, fertile seas.¹⁰¹ The buried landscape is known as the “Great Unconformity” and can be seen in the Grand Canyon today.

But it is life, and the multiplied effect of millions of insignificant individuals, that transforms the planet once again.

Worm power – unexpected chemistry

The Ediacaran creatures have been living on a luxury wall-to-wall carpet of slime – a so-called “microbial mat.”¹⁰² But 3 ½ months after your 88th birthday (541 million years ago) some enterprising worms (bilaterans) begin venturing into the sediments beneath the mat, churning them up and destroying the microbial shagpile. That seemingly unremarkable vandalism at a stroke turns the 2-dimensional sea bottom into a 3-dimensional world,¹⁰³ circulating oxygen through a volume of detritus that hadn’t been exposed to oxygen before.¹⁰⁰

Perhaps they are motivated by all the nutrients from newly-drowned terrestrial soils,¹⁰¹ or maybe burrowing is a way to hide from predators.¹⁰² Whatever their motivation, their action triggers a chemical change in seawater, allowing quantities of sulfate and phosphate,^{104 105} to be recycled into the oceans at the same time as there is a surge in calcium levels turning ocean water alkaline.^{106 107}

“life across a broad range of animal species now has to find biochemical ways to deal with this unexpected chemistry”

Changing the alkalinity or acidity of ocean water (changing its pH) has a large effect on the biochemistry of animals that live in it.¹⁰⁸ Suddenly calcium carbonate, which used to be dissolved in their body fluids, wants to precipitate out as solids – something that could kill them! So life across a broad range of animal species now has to find biochemical ways to deal with this unexpected chemistry.¹⁰⁹ Some solve this problem by depositing the unwanted calcium carbonate as shells, which turn out to be quite useful. Other creatures respond to the new ocean chemistry by making a new protein called collagen.³⁹ Collagen is a vital component of cartilage and bone and therefore a vital component of you and me. Skeletons with muscles allow

movement, the ability to go after prey and the ability to escape, either into sediments or into the water above.

Now we have a predatory arms race, with some creatures hunting and others hiding in sediments, in protective shells, or swimming away.¹⁰ At first the shells are simple and tiny – around 1mm (1/16th inch), but over the next 5 months of your life (20 million years) a cascade of new ecological niches – and the expansion of food webs - enables a huge increase in the number and size of shelly and soft-bodied, species – an event known as the “Cambrian Explosion.”^{100 110}

Marine life bursts into new shapes and ways of life, resulting in swimmers, crawlers and burrowers, predators and prey, swift and stationary, large and tiny, hiding in a marine forest of sponges and sea lilies. The first fish, and in that way your ancestor and mine, *Haikouichthys* appears at this time.¹¹ Sea snails (gastropods) and other mollusks slither across the silt, recoiling from the attentions of crawling trilobites (marine creatures resembling the modern woodlouse). Dashing through the water are jet-propelled squid-like creatures called *Nectocaris*. With just 2 tentacles they are nonetheless the ancestor of squids, ammonites, and nautiloids.¹² The weird and spiky *Hallucigena* defied classification for years but is now considered a relative of modern velvet worms.⁴⁹ The monster of the day is *Anomalocaris*, a meter-long (3 foot) bug-eyed squid-like creature with prey-snatching arms, while the weirdo of the day is *Opabinia*, a 6 centimeter (2 ½ inch) creature with 5 eyes on stalks, a segmented body and a spiky mouth on the end of an elephantine trunk!⁴⁹

7 Protect and Prey - life in the Cambrian oceans.
Anomalocaris about to pounce on a *Marrella*. © John Sibbick

Fire and ice

The explosive evolution of new species to exploit new ecological niches happens alongside equally explosive geological changes, making this a turbulent and unforgiving environment. As life proliferates it uses up a lot of carbon,¹¹³ causing a drop in CO₂ levels¹¹⁴ and there is an ice age around 517 million years ago known as the “MICE event”¹¹⁵ along with sea level falls.¹¹⁵ But the supercontinent of Pannotia is being dismembered by continental drift, and as it rifts apart¹⁰⁰ violent volcanic eruptions let rip across a third of Australia 510.0 million years ago, forming basalts

you can still find today at Kalkarindji. Underground magma there bakes the oily remains of plankton to give off huge quantities of natural gas (methane) and CO₂, reversing the cooling with strong, greenhouse gas emissions and global warming that turns oceans into oxygen-starved dead zones with global sea level rises. [116](#)

The nascent Cambrian Explosion is stopped dead in its tracks by this climate change, as around 45% of genera (species groups) go extinct in the Mid-Cambrian Extinction. [116](#) You will recognize these global warming symptoms as they recur many times as you age, often with similarly deadly consequences.

A new ocean – the “Iapetus” – floods the gaps between the dismembered bits of Pannotia. Widening tears in the ocean crust power an uptick in the activity of “black smokers” – underwater hot springs that inject iron and other nutrients into the oceans, as life begins to recover from the Mid-Cambrian Extinction. [100](#) The new pieces of the continental puzzle are now “Gondwana” (a continent comprising the Amazon region, much of Africa, India, Australia and Antarctica), which lies near the South Pole, and “Laurentia” (much of modern Canada and northeastern USA today), “Baltica” (modern Scandinavia) and Siberia. [100](#) [79](#) [117](#) Most land is in the Southern hemisphere.

Invasion of the land plants

As you reach your 89th birthday, life on land prepares the ground – literally – for big changes to come. It’s around this time that freshwater pond-weed algae evolve into liverworts, [76](#) which begin to show up in Gondwana around 510 million years ago. [81](#) [118](#) [119](#) Not long after they appear, the Earth gets another sharp boost in oxygen levels, raising them from around 15% to about 25% of present levels. [89](#) Soon after the liverworts appear, there is also a jump in the diversity of plankton – taking advantage of higher oxygen levels. [89](#)

And it’s this invasion of land by more advanced plants,

coupled with that boost in oxygen, which sets off another step-change in diversity of life, and its knock-on effects on your global climate.

5. Old Age and Heart Attacks

At 90 – Heart attack!

As you approach your 90s, you may be a little unsteady but you have not lost your appetite for drama. The stage is set for your next act when Laurentia and Baltica converge. Volcanic islands emerge like sentinels ahead of their armies, signaling the impending clash of continents by spewing incandescent clouds of volcanic ash far and wide. Elsewhere in the world - near Siberia - there are some especially large volcanic outpourings,⁹⁹ and it may be those that inject such an excess of CO₂ into the atmosphere that the climate warms again,¹²⁰ and global sea levels rise,¹²¹ creating oxygen-less ocean dead zones across the globe, and depositing dead plankton in stinking black mud on the sea bottom.¹²² This causes a mass extinction, including the loss many trilobite species,¹²¹ and a disruption to the global carbon cycle recognized in rocks around the world as the “SPICE event.”⁸⁹ You recover in a few million years, and life continues to evolve.

The invention of coral reefs

Your warm, more oxygen-rich seas now support a resumption in the explosion of life that started in the Cambrian. This second phase is known as the “Great Ordovician Biodiversification Event,” (mercifully shortened to “GOBE”) because life diversifies into the remaining ecological niches that are still occupied today.¹²³ The open ocean is now colonized by a brand new food web of swimmers feeding on plankton and each other, including swimming trilobites, armored fish that haven’t yet evolved jaws (“ostracoderms”), “caryocaridids” (shrimp-like crustaceans), and the top predators: “nautiloids” (squids in shells). Sea-scorpions prowl the depths,¹²³ as fronds of graptolites – tiny colonies of filter-feeders living in cascading cups – drift in currents or are rooted to the sea bed.¹²⁴ Trilobites evolve a wide range of sizes and shapes, including hedonistic giants about 1 meter (3 feet) long that reproduce in

mass orgies! ¹²⁵ Now even the deepest ocean floor is colonized and churned up by animals for the first time. ¹²³

It's also the time that coral reefs, home to a quarter of all marine species today, ¹²⁶ and nurseries for ocean-going life, first appear. They begin as modest mounds maybe 1m (3 feet) tall, dominated by algae and microbes, but by the time you turn 90 (458 million years ago), much larger reefs are being built by corals, sponges and coral-like bryozoans. They provide a home for a host of sea shells, sea urchins, trilobites, and a complex network of suspension feeders. ¹²³

The invention of wood

Like
a pensioner
fending off
a gang of
hooligans,
you receive
a nuisance-
battering
from a
string of
small
asteroids a
little before
you turn 90
(470
Million
years ago –
during the
“Ordovician
Period”)

“land plants
invent something
that will change
the planet
forever”

which leave a series of impacts scattered from Sweden to Estonia to Iowa. ¹²⁷ ¹²⁸ But these wounds are dwarfed by tumultuous tectonic transformations. As Laurentia (North America) and

Baltica (Scandinavia) gradually collide, volcanic islands and sediments of the Iapetus Ocean between them are squished upwards, creating the spine of a mountain chain that can be recognized today in the Appalachian Mountains, from Georgia through West Virginia and New Jersey, to New England through Nova Scotia and Newfoundland, and on through the Irish hills of Donegal and the Caledonian Highlands of Scotland, all the way to the Norwegian Alps.

On the banks and lakeshores of great rivers that wash from these new mountains, land plants invent something that will change the planet forever, around your 90th birthday (460 million years ago). [81](#) [129](#)

They invent wood. [81](#)

The woody tubes of “vascular plants” allow them to transport water up their stems, and give stems the strength to stand upright. Suddenly plants are set free to colonize areas of land that they couldn’t survive on before. They can grow taller to get more sunlight and to disperse their spores over a wider area. Vascular plants are better adapted to living on dry land than anything before, and so they explode across the landscape.

This new plant era begins, again, to make a significant dent in atmospheric CO₂. [119](#) You might think that one plant is much like another when it comes to impacting CO₂, so why the difference? Well, the difference is because woody plants have more carbon in them than other plants, [90](#) so when they die and get buried they are more efficient at locking away carbon, reducing CO₂ and cooling the planet by reducing the greenhouse effect. More importantly, these new vascular plants break down rock into soluble nutrients up to 10 times faster than plant-free rock. [129](#) These chemicals fertilize further plant growth, which sucks up more CO₂ from the atmosphere. [129](#)

We are still a long way from trees. The earliest woody

plants are modest specimens, reaching an unimpressive height of a few centimeters (a couple of inches). Still, the land bristles with a designer stubble of simple branching plants like *Cooksonia* and *Aglaophyton* in suitably moist soils, because they have not yet evolved roots or leaves. The tallest thing on land is actually a giant fungus called *Prototaxites* that makes spires rising 8 meters (26 feet) high.⁴⁹

8 Early land plants: *Aglaophyton* bristle across the land © Walter Myers

But even these early vascular plants are effective enough at locking away atmospheric CO₂ to cause another ice age beginning just after you turn 90 (458 million years ago).¹²⁹

This “Hirnantian Ice Age,” is preceded by another pulse of warming and ocean dead zones possibly due to eruptions in South Korea.^{99 130} But as rock weathering, plants and plankton lock away carbon over the course of 15 million years,¹²⁹ CO₂ levels drop and this cools the planet.¹³⁰ A huge sheet of ice begins in the

polar mountains of Gondwana (Africa, South America, Arabia, India, Australia and Antarctica combined), which happens to occupy the South Pole at this time.¹³¹ As the ice cap thickens, it spreads to an area much larger than modern Antarctica,¹³² locking up more and more water. This causes a big drop in global sea level which leaves reefs high and dry,¹³³ triggering the Earth's equivalent of a heart attack – a huge mass extinction that wipes out 86% of all species.^{134 133 129} Around $\frac{2}{3}$ of sea-snail, mollusk, sea urchin, coral and bryozoan species disappear from our planet forever, and reefs disappear for several million years.¹²³

9 The world 450 million years ago, showing the Hirnantian glaciation. Redrawn from Torsvik et al, Earth-Science Reviews (2012), Modern coastlines for reference. Hirnantian glaciation from Nutz et al, J. Sedimentary Res. 2013.

Jaws

The continuing collision of Laurentia (North America) and Baltica (Scandinavia) creates a new continent called “Laurussia” and intense volcanic eruptions.¹³⁵ These, along with eruptions near Siberia and Mongolia,⁹⁹ ensure that over the course of the next 25 million years (in the “Silurian Period”) you endure at least 8 bouts of volcanic-warmed fever accompanied by sea level rises, interspersed with ice-age chills with sea level falls.¹³⁵ The periods of global warming cause extinctions in many groups of creatures including conodonts (eel-like creatures), graptolites, polychaete worms, brachiopods (seashells) and acritarchs (microscopic spiky balls).¹³⁵

The
stresses of
climate
fluctuations
drive the
survival of
the fittest, so
life
innovates
and
elaborates
on land and
in the sea.

Reefs
eventually
recover, and
land plants
take-off in a
big way,
developing more complex branching stems^{81 119} and raising
oxygen levels even higher. As the higher level of oxygen dissolves
in the oceans, it inspires the evolution of big fish as if an

“These new
kings of the
food web have
a new weapon
- jaws”

evolutionary hand-brake is released.⁹⁰ These new kings of the food web have a new weapon – jaws. They also have evolved something else that we inherited from them – live birth.¹³⁶

The Silurian ocean is now a distinctly scary place: placoderms – large armored fish with faces like vampire turtles – stalk great expanses of coral reef, hunting jawless ostracoderms, nautiloids, and pretty much anything else. By the end of your 91st year the first sharks have appeared¹³⁷ but to this day they still have not evolved bones. A separate group of truly bony fishes – again, your ancestors and mine – appears on the scene around the same time in the late Silurian (about 420 million years ago).¹³⁸

At 91 - The invention of walking

Plants have now found ways to nurture and protect their spores (seeds haven't been invented yet), so they can now colonize dryer areas.²⁶ To complement this they develop roots to extract water from dryer soils, and this allows plants to mold the planet, again. Rooted plants now stabilize river banks, leading to the first meandering rivers with muddy floodplains.¹³⁹ Roots get down deep and physical with rocks, helping to break them down into deeper, nutrient-rich soil, causing another step-change in the rate of rock weathering which draws down atmospheric CO₂.²⁶ Plants suck water up through those roots and transpire water vapor into the air through newly-invented leaves, promoting more continental cloud formation and rain, diverting water that would previously have run off to the ocean.¹⁴⁰

The diminutive *Cooksonia* plant has now been joined by these more advanced plants with leaves, such as *Baragwanathia* which can grow 25cm (10 in) tall.⁴⁹ 10 inches may not seem like much, but it's 5 times bigger than *Cooksonia*, converting the land from a 2-dimensional photosynthesizing surface to a 3-dimensional photosynthesizing volume. Together the land plants

have now elevated oxygen levels in the atmosphere to near present day levels by the time you are 91 (about 400 million years ago - during the “Devonian Period”).⁹⁰ You could say that the terra-forming project started by cyanobacteria 37 years ago when you were 54 (1.7 billion years before this time) is now complete.

First fires

Now that oxygen levels are at near present-day levels and the land is covered in combustible plant material, it’s inevitable that you experience your first wildfires at this time (around 418 million years ago).¹⁴¹ But this new oxygen-rich world also allows life to get even bigger and more energetic, and in your 91st year evolution takes several steps forward – literally.

Fish evolve fins on stubby stalks, like the Coelacanth, the fossil fish *Kenichthys*,¹⁴² and lungfish.¹⁴³ They continue to evolve increasingly land-adapted characteristics and reduce their fishy features in steps through *Gogonasus*,¹⁴⁴ *Eusthenopteron*, *Tinirau*,¹⁴² *Panderichthys*, *Tiktaalik*,^{145 146} and other species.¹⁴² Fins become feet, tails lengthen and lose their fins, gill covers are lost, ears develop and snouts get longer, until animals like *Tiktaalik* vaguely resemble a 3-9 feet long (1-3 meters) crocodile, with both gills and lungs. But its stubby toe-less legs still limit *Tiktaalik* to spending most of its life in shallow rivers and ponds, avoiding giant 3 to 4 meter (9 to 12 foot) predatory fish that lurk in deeper river channels.¹⁴⁵

Soon creatures like these evolve into “tetrapods” (4-footed creatures) such as the salamander-like *Acanthostega* or the crocodile-like, 7-toed ¹⁴⁹ *Ichthyostega* ¹⁴⁶ even if they can’t really walk so much as shuffle. By the middle of the Devonian Period, however, tetrapods improve their legs and pelvis, enabling them actually to walk on land, leaving their tracks in Polish mud halfway through your 92nd year (around 390 million years ago). ¹⁴⁷

What advantage could there be in this move to dry land? Well, by now there’s a whole menu of land critters to eat. Insects, ¹⁴⁸ spiders, millipedes, centipedes and scorpions are crawling in a monsoonal jungle of 10 meter high (33 foot) fern-fronded *Archaeopteris* trees rooted in rich soil with an understory of shrubs and bushes. But the climate isn’t always so hospitable and becomes semi-arid every hundred thousand years or so, due to variations in Earth’s orbit, ¹⁴⁹ so tetrapods also thrive on tidal flats ¹⁴⁷ where a feast is guaranteed twice daily from creatures stranded by the tides, and where tetrapods fear no predators. ¹⁴⁷ It is a free lunch every day!

At 92 – A double heart attack

Economists talk about disruptive innovation being good for the economy, but when we are caught up in those changes it

doesn't feel that way. It works in a similar way in Earth's evolution. The plant innovations and volcanic eruptions when you are 91 (in the Devonian period) create their own disruption.

The arrival of the first forests ¹⁴¹ allows peat deposits to form, creating reserves of carbon (coal) locked away in continents. The spread of trees means the spread of root systems which liberate phosphorous that eventually finds its way to the sea, fertilizing the oceans, where the resulting fecundity of shelly creatures locks yet more CO₂ away in limestone. The combined effect reduces CO₂ levels to something like present day levels. ¹⁵⁰ ²⁶ As CO₂ reduces, plant leaves evolve more pores (stomata) on their leaves, ¹⁵¹ allowing them to cool more effectively and therefore allowing them to get much bigger – locking away yet more carbon.

At the same time, an archipelago that constitutes the advanced guard of the continent of Gondwana (Africa and South America combined) begins its slow smear into Laurussia (North America, Britain, Scandinavia and Russia combined) to form what will become southern Europe. ¹¹⁷ Enormous volcanic eruptions occur in Russia, eastern Siberia and elsewhere ¹⁵² ¹⁵³ ⁹⁹ knocking the climate out-of-whack, triggering big fluctuations in sea level ¹⁵⁴ and causing widespread, stinking dead-zones in the oceans with acid, shell-dissolving water. ¹⁵⁵ The fluctuating climate stresses you to the point that you suffer a major double heart-attack, a 1-2 punch of mass extinction at 372 and then 359 million years ago as the Devonian period ends. ¹⁵⁶

In the oceans, the fronded-graptolites that had been so prevalent all but die out. ¹⁵⁷ Placoderms, those bone-plated vampire-faced fish, vanish as 50% of vertebrate diversity is lost. ¹⁵⁶ On land *Archaeopteris* trees disappear ¹⁵⁸ as do so many other species in this, one of the 5 biggest mass-extinctions in all your life. Oxygen levels plummet to about 15%, which is equivalent to living at an altitude of 3,000 m (10,000 feet) today, a level not seen since before the Cambrian Explosion. ¹⁵⁹

But it's not bad news for the survivors who inherit the Earth. In the oceans ray-finned fish and sharks do very well after the mass extinction, ¹⁵⁶ and ammonites (squid-like animals in spiral shells) evolve from nautiloids ¹⁶⁰ to navigate the seas until you are 98. New seed-plant forests rapidly diversify into the plains and uplands vacated by *Archaeopteris*¹⁵⁸ as a bewildering variety of trees and shrubs claim every available niche of land. The extinction also sets up the deck of vertebrates that is in play to this day, and the surviving tetrapods standardize on 5 toes, ¹⁵⁶ paving the way for reptiles.

Age 92 to 93 - Swamps and giant bugs

The Carboniferous period (359-299 million years ago) is so called because of all the carbon fuel (coal) that forms at this time across Europe, America and China. Great rivers meander from the Appalachian – Caledonian Mountains into sluggish, densely-forested swamps and deltas. The buzzing of flying insects ¹⁴⁸ emanates from the canopies of scaly-barked lycopsid trees (relatives of modern club-mosses) as tall as 35 meters (115 feet) high, that tower over bottle-brush-like *Calamites* trees (relatives of modern horsetails), in vast expanses of Everglades-like wetlands. ¹⁶¹ ¹⁶² Amphibians and reptiles hunt insects, while millipedes and snails crawl over rotting tree stumps. ¹⁶³ As each tree dies, it splashes into the stinking swamp where its wood slowly blackens to coal, locking atmospheric CO₂ away in the ground until humans dig it up and burn it in hundreds of millions of years' time.

10 Carboniferous swamp forest © Walter Myers

Inland, early conifer forests are dominated by 25 meter (80 foot) tall *Walchia* trees that resemble modern pine trees, and by giant 45 meter (150 foot) *Cordaites* trees with long strap-like leaves. An undergrowth of ferns and palm-like cycads spreads across the dryer hinterland. [49 164](#)

With more and more of the world's land dedicated to forests, oxygen production bumps up several notches, rising to about 35% of the atmosphere in your 93rd year [165](#) [159](#) (it's about 21% today). Freakishly large insects evolve to take advantage. Scorpions the size of a Labrador retriever

(*Pulmonoscorpius*)

cower from giant 2.6 meter (9 foot) long millipedes (*Arthropleura*) while dragonflies the size of an albatross (*Meganeura monyi*) buzz through the air. Oxygen promotes fire, so these forests are susceptible to conflagrations that leave behind quantities of charcoal that we find to this day. [162](#)

Offshore in the tropics, where North America and Europe are at this time, warm seas support sea-lily-, sponge-, and coral-reefs frequented by spiral ammonites, sharks and other fish. The Grand Canyon's famous Redwall Limestone is forming at this time.

The world is not all tropical, however. Africa, South America, Arabia, India and Antarctica are still welded together as the Gondwana supercontinent, centered near the South Pole. Coal formation drops CO₂ levels to roughly half modern values (to around 220ppm) [166](#) and this combined with the fact that there is a huge continent sitting at the South Pole, again triggers global cooling. Ice caps take hold in mountains and plateaus all across Gondwana, [166](#) waxing and waning in cycles due to variations in Earth's orbit around the Sun. [167](#) [168](#) [169](#) With each cold era, ice caps

“Scorpions
the size of
a Labrador
retriever”

near the South Pole expand, the tropical hinterland dries and the wetlands shrink as sea levels fall, giving up territory to conifer forests. In each warm and wet phase ice melts, sea levels rise, wetland forests expand, and another seam of coal forms.¹⁶⁴

At 93 – The invention of the eggshell

America and Europe have now encroached on Africa, so New Jersey and Morocco are now joined as one,¹¹⁷ sacrificing the Jersey Shore to create the supercontinent called “Pangea.” Any islands in the way are smeared into the ever-expanding Appalachian Mountains.

Tetrapods are having a field day.

They diversify into an amazing diversity of creatures adapted to all the permutations from wet to dry habitats. One branch of tetrapods has invented the shelled egg, as in a durable reproduction capsule that can survive on dry land. Amphibians and primitive tetrapods are tied to the water to reproduce the way fish do, but the shelled-egg sets the newly-evolved reptiles free to reproduce on dry land. In effect the egg is a portable pond¹⁷⁰ - a distinct advantage in this capricious climate. Just after you turn 93 (315 million years ago), reptiles like *Hylosaurus* are running about, chasing insects¹⁷¹ and leaving their distinctive tracks in the muds of seasonally dry riverbanks.¹⁷⁰ Already we see 2 distinct lineages of reptile, the *Synapsids*, which will eventually give rise to mammals, and the *Sauropsids* which

“the egg
is a
portable
pond”

will later give rise to dinosaurs and birds.¹⁷⁰

Out of the blue, a random space rock threatens to annihilate all this.

At some point when you are 93 (roughly 305 million years ago) an asteroid bigger than 10km (6mi) wide slams into Australia, creating an enormous 200km wide crater.¹⁷² For comparison that's the same size as the impact that will wipe out the dinosaurs later in your life. Shock waves send violent earthquakes across the planet as a vast amount of rock is vaporized and sent around the world to block out the Sun. It may be this that tips the climate into a severe ice age that lasts 4 months of your life (until 290 million years ago) at the close of the Carboniferous and into the Permian Period.^{166 172}

As more of Earth's water is locked away in ice, and as shallow seas are annihilated by continental drift, we see a progressive drying of Europe and America and a collapse of the rainforests, isolating land animals in shrinking 'islands' of forest. This has a devastating effect on amphibians, many of which become extinct.¹⁷³ But reptiles with their durable eggs survive the more arid conditions, and evolve new feeding strategies (some become predators as others specialize as herbivores).¹⁷³ Conifer forests take over the drying continent, while tropical coal-forming rainforests persevere in the islands that will eventually become China, central Asia and Siberia.^{167 174} The loss of vegetation causes oxygen levels to fall to modern levels,¹⁵⁹ leading to the disappearance of those giant bugs.

11 The world 300 million years ago, with glaciation.
Redrawn from Torsvik et al, Earth-Science Reviews (2012),
Modern coastlines for reference. Glaciation from Isbell et al,
Gondwana Research (2012).

6. The Day You Set Yourself On Fire

In Your Life as Planet Earth you are now in your mid-90s and let's just say you aren't as reliable as you once were. It's only to be expected, since many people your age suffer from dementia.¹⁷⁵ At 94, your self-inflicted accident is your closest brush with death since the formation of the Moon in your infancy.

The omens in the early Permian are not good. You are assaulted by a pair of asteroids in a double-impact at Clearwater in Canada that leaves two wounds tens of kilometers wide.¹⁶⁶ Meanwhile the ocean that separated Europe from central Asia and Siberia is shrinking to extinction, and you must still endure chills when ice takes hold on the mountains of Australia – which is not far from the South Pole – and expands to ice caps 3 times (each smaller than the last) during the Permian.¹⁶⁶

Just as one's skin dries in old age, so does the Earth's at this time. The great drying of Pangea causes deserts to spread across vast swathes of land where once there were tropical rainforests. Desert Dunes blow across western America and parts of Europe, while extremely salty seas build up thick salt deposits in northern Europe and southern America.¹¹⁷ In cooler climes,

forests of conifers and *Glossopteris* trees fringe polar regions.⁴⁹

“these
early mammal
ancestors are
everywhere, but
their rule is about
to be rudely cut
short”

The Early Permian “top dogs” are synapsid reptiles, with a sprawling komodo-dragon-like gait. The 3 meter (10 foot) long *Dimetrodon*, for example, has a fearsome array of teeth and a bizarre sail on its back for warming its cold blood in the mornings.⁴⁹

Eventually by the late Permian, we see herds of pig-like *Pelanomodon* roaming the dusty plains, crushing and grinding plants with their bony beak-like jaws, while small *Diictodon* burrow for shelter like modern groundhogs. Nearby, herds of thick-skulled *Moschops*, also plant eaters, give *Scutosaurus*, with its medieval-looking studded armor, a wide berth, while the cat-

sized *Robertia* scurries around the herds looking for roots of its own to eat. These are collectively called “dicynodonts,” which evolve into “cynodonts” (such as *Procynosuchus*) who are beginning to develop the higher metabolic rate of their mammal descendants, and they becoming furry.⁴⁹ These early mammal ancestors are everywhere, but their rule is about to be rudely cut short.

As Siberia and central Asia finally crumple into Europe the sediments that occupied the gap between them get pinched into the peaks of the Ural Mountains. At the same time, northern China attaches itself to Siberia.¹¹⁷ There is now a single colossal continent – Pangea – which straddles the globe from the South Pole to the North Pole, leaving only the remote islands of Southeast Asia, parts of the Middle East and Tibet unattached.

Catastrophic fire

The first warning signs of the catastrophe start in South China – hundreds of miles across the ocean from Northern China at the time. A plume of hot magma from deep in the Earth’s mantle surges to the surface 262 million years ago, inundating the area of Emeishan with deep lakes of glowing, churning basalt lava covering an area of nearly 1,000 km diameter (600 mi).¹¹⁶ The gasses and ash from these eruptions cause climate change, which results in some plant and marine extinctions.¹¹⁴ This Chinese burn is serious enough, but the next is life-threatening.

Very nearly the end – the “Great Dying”

Halfway through your 94th year, a medium-sized asteroid smashes into southern Brazil, 254.7 million years ago. Its 40 km (25 mi) crater isn’t especially large, but landing in oil shales it ignites a large amount of carbon into the air. Powerful earthquakes from the impact shake the ground, fracking the oil shale and liberating a large amount of atmosphere-warming methane that was trapped there.¹¹⁷

That would be bad enough, but it gets much, much worse.

At around the same time, a searing slug of magma rises from the core-mantle boundary until it meets the ancient craton roots of Siberia.¹⁷⁸ Burning its way towards the surface, the poisonous plume impregnates any sediments it encounters with many subterranean sheets of magma that spread across more than 1.6 million square kilometers (618,000 square miles), and which swell to hundreds of meters thick. But these aren't ordinary sediments. These contain petroleum reserves created in Ediacaran times, salt deposits created in Cambrian times, and Carboniferous coal.⁸⁸

Like a heating element in an electric kettle, the magma bakes the sediments, the oil, the salt and the coal, generating a noxious cocktail of CO₂, methane, sulfur dioxide, hydrochloric acid and halocarbons. These gasses burst to the surface through hundreds of underground chimneys to vent into the atmosphere, billowing vast quantities of coal fly-ash and smoke like William Blake's dark satanic mills, 251.9 million years ago.^{88 179 180}

Boiling lava now vomits into the Siberian landscape deluging an area over 4,000 km (2,500 mi) in diameter – an area the size of Europe – in fuming, seething, molten rock, eventually building to 3 km (2 mi) thick.^{181 178 88}

“equatorial
and tropical
regions become
lethal for
most life”

The explosion in greenhouse gas levels over perhaps as little as 2,100 years ^{[179](#) [181](#)} causes rapid global warming with average temperatures jumping by more than 15°C (27°F), which bakes the planet to the point that equatorial and tropical regions become lethal for most life on land and in the sea. Equatorial ocean temperatures reach 40°C (over 100°F), while land temperatures considerably exceed that – too hot for plants to photosynthesize, and hot enough to cause protein damage in animals (i.e. to cook them). ^{[182](#)}

But that is not all, not nearly.

The halocarbons destroy the planet’s ozone layer, exposing land life to damaging levels of UV radiation, even as

sulfuric acid rain burns plants and leaches away soil nutrients. [88](#)
[183](#)

We call it “The Great Dying.” In the ensuing 61,000 years, more than 90% of species go extinct. [179](#) [184](#) Woodlands are devastated, as half of all plant species die out. [49](#) 96% of invertebrates and over 60% of reptile and amphibian species are lost. [49](#) Gone are the trilobites, some corals, eurypterid sea scorpions, 5 entire orders of insect, and *Glossopteris* forests. [49](#) It’s a massacre of species, the worst in your life.

Age 94 - Dawn of the dinosaurs

You begin the Triassic on your hospital bed, a comatose world baking in a sweltering hothouse. Complex life is all but absent in the equatorial and tropical regions for hundreds of thousands of years. [182](#) Once-vibrant coral reefs are covered in morbid bacterial slime, [181](#) once-fecund forests lie desiccated and deserted, [182](#) and wide areas of oceans are oxygen-starved dead zones. [184](#) The loss of plants causes oxygen levels to drop back down to 15% (compared with today’s 21%) - a level not seen since the Devonian Mass Extinction. [159](#) Low oxygen and lack of vegetation mean that wildfires no longer occur. [185](#)

It takes some 10 million years for you to recover. [179](#)

And even when you do, for the most part Pangea is a hot and arid land. The exceptions are the polar regions, now ice-free, which begin to support temperate coal-producing forests after a gap of several million years, [182](#) while the islands that make up modern Turkey, Iran and Tibet are monsoonal tropics. [49](#) Gradually through your 95th year the climate cools to the point that a tropical monsoonal climate can spread to mainland Pangea, greening Europe, [49](#) and boosting oxygen levels again. [159](#)

In the sea, modern corals evolve and simple ammonites are replaced by ones with fancier shells. Already a few species of

reptiles have returned from land to the water. Some have developed a dolphin-like shape as Ichthyosaurs, some are the ancestors of turtles (but with only the lower half or their shell), and some have elongated necks and tails like *Lariosaurus* and *Tanystropheus*. [49](#)

Triassic land life on Pangea must be adapted to arid conditions to survive.

The first dinosaur, a 2-footed creature called *Nyasasaurus*, appears halfway through your 95th year (around 247 million years ago) in the near-polar south, scampering across the plains of Tanzania. [186](#)

Dinosaurs will have their day, but for now they are minor players compared to crocodile-like crurotarsan reptiles. Primitive plants hanging on from the Permian lose ground to seed plants like *Dicroidium* trees and newly-evolved *Gynkos*. The few groups of mammal-like reptiles that survived the Permian extinction (such as the pig-like *Lystrosaurus*), still dominate at first, but they are gradually out-competed by the swifter bipedal dinosaurs. Mammal-like cynodonts evolve to the point that they are now almost mammals, such as the dog-like *Cynognathus* and the mouse-like *Morganucodon*. [49](#)

By the time you are 95 (215 million years ago) the first true mammals such as the rat-like *Eozostrodon* appear [49](#) but they are dwarfed by giant reptiles like the vicious-toothed carnivore *Postosuchus*, and bulky herbivores like *Plateosaurus*. The sky has now been conquered by reptiles – pterosaurs like *Eudimorphodon* [49](#) – leaving reptiles the masters of land, sea and air.

The unified continent gives evolution a boost, because any land animal that evolves in one location can radiate to all areas of the globe without being obstructed by ocean. This way reptiles and primitive mammals get to spread across the planet to take over ecological niches where they can specialize.

Back to the burn unit

But trouble is, once more, afoot. Around 228 million years ago a profound but short-lived change in the weather drenches a wide area of the northern hemisphere with megamonsoon torrents. [187](#) The culprit is a huge flood of basalt erupting in Alaska and the Yukon which causes another CO₂ spike and global warming. [188](#) [189](#) [190](#)

At the end of this bizarre climatic blip the weather returns to its regular aridity, but we now begin to see those tiny chalk-forming algae with a giant name, *Coccolithophores*, [188](#) which make their skeletons from calcium carbonate. They start a subtle but fundamental change in ocean chemistry by raining their carbon-rich skeletons into the deep abyss of oceans when they die. This gradually exports carbon to the deep oceans as a calcareous ooze, which will eventually serve as buffer against extreme global warming events like the Permian Great Dying in the future. [181](#) [191](#)

Suddenly you are slammed by another asteroid. It gouges out a huge crater 100 km (60 mi) wide at Manicouagan in Quebec, Canada, 214 million years ago, that can be seen from space even today. Devastating as it is, it is still just a foretaste of worse to come.

12 The world 200 million years ago, at the birth of the Atlantic Ocean. Red patches are large provinces of volcanic and igneous activity that occurred at about the same time (The Toarcian eruptions are 20 million years later). Redrawn from Torsvik et al, Earth-Science Reviews (2012), with magmatic provinces added. Modern coastlines for reference.

The real trouble is that the enormous supercontinent of Pangea just can't hold together for long, and now it begins a slow self-dismemberment. Cracks begin to spread between Europe and North America. The cracks become rifts that fill with algae-choked lakes surrounded by vegetation, which get continually buried, building ever-thicker deposits of oily, organic-rich sediments like the black shales of the Lockatong Formation of New Jersey. [192](#)

The messy birth of the Atlantic Ocean

“greenhouse gasses cause a 10°C jump in sea temperatures and rapid sea level rise”

As the rift dilates, fissures tear deep through the crust to the mantle, where they gash into molten rock. Red magma sears through the tears, injecting itself between layers of sediment before gushing out enormous lakes of lava all along the eastern edge of North America, Western Europe, West Africa, and into Brazil. At least four hemorrhages of magma spew through hundreds of deep-rooted fissures over 600,000 years, each releasing massive amounts of CO₂ and resulting in some 2 million cubic kilometers (480,000 cubic miles) of basalt lava, forming the “Central Atlantic Magmatic Province.” This is the messy birth of the Atlantic Ocean. [193](#) [194](#)

In a similar process to what happened in the Permian

Great Dying, oily lake sediments get baked and belch out massive quantities of methane [195](#) and other pollution into the air, including sulfur dioxide and toxic chemicals. [189](#) [192](#) [196](#) The extra greenhouse gasses cause a 10°C (18°F) jump in sea temperatures and rapid sea level rise. [192](#) [197](#) [194](#) [195](#) Lava flows ignite all vegetation they touch, and even far from the lava, dead vegetation fuels huge wildfires. [193](#) Seas are starved of oxygen, clogged with algae and stink of rotten eggs. [198](#)

And, to add insult to injury, you are mugged by another asteroid that hits shallow seas in Rochechouart, France, leaving an impact crater 23 km (14 mi) wide and sending a tsunami into Britain 201 million years ago. [199](#)

Not surprisingly all of this triggers another mass extinction at the end of the Triassic, [192](#) one of the 5 biggest in Your Life as Planet Earth.

Around half of marine biodiversity is lost, [195](#) including a number of ammonite and ‘clam’ species. Many land vertebrates including large amphibians are gone. So are most of the previously dominant crurotarsans, except crocodylomorphs that will later give rise to crocodiles and alligators. Forests collapse and are replaced by ferns [196](#) causing oxygen levels, which were improving in the Triassic, to fall back to 15%. [199](#)

It’s disaster for those extinct species, but it’s just the break others need.

95 to 96 – Jurassic giants

Freed from domination by the crocodile-like crurotarsans, the dinosaurs we have grown to love from the movies now inherit the Jurassic Earth.

A bewildering array of land and marine reptiles, including dinosaurs, now colonizes every niche of the recovering Jurassic

planet. In this warm and humid climate, coal-forming conifer forests return to polar latitudes and palm-fronded benetitalian plants shade the tropics. As they proliferate, oxygen levels begin to recover to levels that we find today. [159](#)

But the dismantling of Pangea continues to cause disruption.

“The climate stays hot with sea surface temperatures rising by around 10°C (18°F) for around 300,000 years”

When you have just turned 96 (180 million years ago - in the “Toarcian” stage of the Jurassic) the restless mantle begins to pull South Africa apart from Antarctica and South America sending floods of lava from southern Africa as far as South America, [200](#) and across central Antarctica, even to Australia. In a

repeat of the end-Triassic events, CO₂ and methane from cooked organic sediments get released into the atmosphere. The climate changes gradually over a hundred thousand years but then warms suddenly in as little as 650 years, and stays hot with sea surface temperatures rising by around 10°C (18°F) for around 300,000 years. Reefs dissolve as the ocean acidifies and sea creatures have trouble growing shells. Ocean depths become oxygen-less dead zones again, devoid of the usual “benthic” fauna, and on land chemical weathering of rock increases due to the heat and acid rain. [201](#) [202](#)

Many marine species die out [201](#) but on land it seems to promote a turnover in animal and plant species. Giant sauropod dinosaurs take off after this event, and so do ornithischian dinosaurs – the group that includes armored, beaked and horned herbivores, including iconic species like *Stegosaurus* and *Triceratops*. Monkey-puzzles and cypress trees also seem to profit from the experience. [200](#)

As the fragments of Pangea spread apart, the gaps between them form an extensive network of shallow seas teeming with marine life. The island chain that includes Turkey, Iran and Tibet has now begun to scrape off onto Asia, while India and Madagascar are just beginning to break away from Africa. [117](#)

The world is not all dinosaur. The largest fish that ever lived, *Leedsichthys*, cruises the oceans feeding on plankton. It grows to 22 meters (over 70 feet) long – the size of a large luxury yacht – and shares the ocean with a range of reptilian monsters and a chunky shark that's been around since the Permian, called *Hybodus*. The marine reptile *Liposaurus* stretches to 10 meters (30 feet) with jaws as big as a man and 30 centimeter (1 foot) long teeth. Curly ammonites diversify rapidly and sea urchins and corals thrive in the warm shallow seas, as do a host of other mollusks and crustaceans. [49](#)

After an asteroid blasts an 80km (50mile) wide hole into

the rocks at Puchezh-Katunki in Russia¹⁹⁹ 167 million years ago, just 7 million years later the Earth undergoes a big decline in dinosaur diversity as a number of species go extinct, possibly as a result of more eruptions in South America. ^{203 204}

But after that the world of dinosaurs becomes even more spectacular. It is a time of giants and staggering statistics. *Brachiosaurus* and *Diplodocus* grow to lengths of 25 meters (over 80 feet). ⁴⁹ *Allosaurus* is a hunter that grows to 12 meters (40 feet) and resembles a T-Rex with exaggerated eyebrows. Barely noticeable in comparison, mammals like the tiny mouse-like *Megazostrodon*, and *Sinoconodon*, which resembles a miniature weasel, scurry and burrow in the Jurassic undergrowth. ⁴⁹

On the origin of feathers

While all this is going on, the first bird – *Aurornis* – has evolved, around 160 million years ago. ²⁰⁵ Feathers are a dinosaur innovation early in their development, and a number of different groups of dinosaur already had primitive feathers by the early Jurassic, long before birds. ²⁰⁶

By now the 2 main branches of dinosaurs both have species that possess either feather-like filaments (such as *Tianyulong*, which had a Mohawk) or they have actual (albeit primitive and flightless) feathers such as the pheasant-like *Epidexipteryx*. ²⁰⁷ Some dinos have a fuzz of filaments when young, and then grow wings when they mature to impress potential mates, ²⁰⁸ while other, small dinosaurs use downy feathers to keep warm. Over millions of years feathers become fluffier and more complex, and eventually – in some species – actual flight feathers. ²⁰⁷ At this point in Your Life as Planet Earth bird ancestors are living in trees and using their wings to glide from tree to tree, or as a kind of parachute to break their fall to the ground. ²⁰⁹ Others may use their wings as a speed-boost for running. ²¹⁰ Feathers next evolve into airfoils through the development of tiny barbs and barbules that help the feather

keep its shape against the air, enabling birds to fly.

Early birds like *Aurornis* and *Microraptor* are still transitional creatures, not fully birds. They have feathered legs that function as hind-wings²¹¹ so they fly like biplanes.²¹² Many still have claws on their fore-wings and teeth rather than beaks.⁴⁹ By the end of your 97th year (around 150 million years ago) creatures like *Xiaotingia*²¹³ and *Archaeopterix*, with fully recognizable feathered wings and larger tails have evolved,²⁰⁷ and they're already beginning to lose their leg feathers.

Dino crisis

As you approach your 97th birthday in the latter portion of the Jurassic Period (around 160 million years ago), Europe and America experience big 3 to 4 million year swings between warm-humid spells and cold snaps in an increasingly cold-arid climate, with corresponding changes in global sea level. [214](#) In global warming periods, coral reefs disappear from equatorial latitudes where sea temperatures are too hot for them, and spread north to latitudes where we find Nova Scotia, Brittany and Vladivostok today.[215](#) In cold snaps CO₂ drops and seasonal ice can be found in the poles. [216](#)

The causes of these fluctuations are uncertain but the ongoing separation of continents provides plenty of volcanic suspects through this time period, from Sweden and the North Sea to Japan, Western Australia and the western Pacific. [217](#) [218](#) [219](#)

A crash in dinosaur diversity ensues as several sauropod species (a group which includes many giant dinosaurs) and stegosaurs die out at the end of the Jurassic, probably because food plants are affected by these climate shifts. [203](#)

The final punctuation mark to the Jurassic is an errant space rock that slams into you, blasting a huge 70 kilometer (43 mile) crater at Morokweng in the Kalahari of southern Africa [206](#) followed soon after by pair of smaller asteroid impacts, one in the Barents Sea near Norway, and another in central Australia at Gosses Bluff.

You end the Jurassic shivering in an arid ice-house. [214](#)

7. An Overaged Hippie!

You might think that at your ripe old age of 97 you would be too old for flower power and grass, but in Your Life as Planet Earth this is the year you go hippie. The age of T-Rex can't exactly be called the time of peace, love and understanding, but just as the optimism of the sixties ended in violence, so will yours.

It takes 4 to 5 months of your life (15 to 20 million years) for the climate to warm and dinosaur diversity to recover from the extinctions at the end of the Jurassic, [203](#) and how it recovers! This is the era of the movie stars of dinosaurs: the feathered *Velociraptor*, the massive-jawed *Tyrannosaurus Rex*, the sail-backed *Spinosaurus* and the horned *Triceratops*. Hundreds of other kinds of dinosaurs of all shapes, sizes and fluffiness fill every niche, some active by night, some by day, and some grazing both day and night. [220](#) Pterosaurs the size of aircraft cruise the skies above migrating herds of *Iguanodon* each the size of a schoolbus. Ammonites (the spiral-shelled relatives of squid) and belemnites (a kind of squid with a bullet-shaped internal shell) dart through the oceans.

Coexisting with this exotic menagerie are creatures we would recognize today. Birds come into their own and take to the skies. Sharks, turtles and fish cruise coral reefs while sea urchins creep across sandy sea beds, dodging crabs and mollusks.

Falling Apart

In this “Cretaceous” period, South America and Africa turn their trial separation into a full divorce as the southern Atlantic Ocean widens. North America and Africa have already drifted far apart, and southern Europe loses touch with Newfoundland by 112 million years ago.²²¹ ²²² As North America bulldozes its way across the Pacific, it encounters volcanic archipelagos which scrape off and accumulate as mountains on its western edge.²²³

Northern Europe, however, maintains a lingering attachment to Canada through Greenland,¹¹⁷ and India and Madagascar are inseparable as they start their estrangement with Antarctica, even as cracks emerge between Antarctica and Australia.

You are finally enjoying a stable, steamy climate. Tropical sea temperatures are around 32°C (90°F),²²⁴ which compares with current Caribbean Sea temperatures of around 27°C (80°F). Even northern and southern extremes like the southern tip of South America are pleasantly warm with sea temperatures to match the modern Caribbean. The poles are ice-free and Antarctica is forested, supporting a healthy population of dinosaurs.⁴⁹ Oxygen levels, which were already healthy at the end of the Jurassic, rise steadily to 25% (today's are 21%).¹⁵⁹

13 The world 100 million years ago. Redrawn from Torsvik et al, Earth-Science Reviews (2012). Modern coastlines for reference.

Flowering plants appear right after your 97th birthday (130 million years ago)²²⁵ and by 3 months of your life later (125 million years ago) they have already diversified widely into landscapes previously been dominated by conifers, ferns, horsetails, cycads and palm-like bennettitaleans.^{226 49} Now flowers like magnolias bloom color into the monotonous greenscape as deciduous trees and palms take over. Today over 250,000 different flowering plant species dominate most terrestrial ecosystems.²²⁶

This era is known as the “Cretaceous Terrestrial Revolution” because animals undergo a rapid increase in

diversity, probably in response to the explosion in flowering plant diversity. We see the rise of social insects like ants, termites and bees, and the first snakes evolve from burrowing lizards.^{[227](#)} Birds lose their wing-claws and leg feathers and develop beaks so that they look like birds today, exploiting varied habitats, from the seagull-like *Icthyornis* (which still had teeth in its beak), to the goose-like *Vegavis*, to the diving *Hesperornis*.^{[49](#)}

New dinosaurs also evolve (armored ankylosaurs, hadrosaurs and paracephalosaurs) but it's not clear that this has anything to do with the emergence of flowering plants.^{[228](#)}

Mammals, who have clung doggedly to existence since you were 95 (the Triassic), also diversify. By 6 months after your 97th birthday (115 million years ago) the first monotremes – egg laying mammals like the modern platypus – appear.^{[49](#)} Most mammals are small, furry rat-like creatures (actually rodents are yet to evolve) but some are different. *Volaticotherium* climbs trees and glides just like a flying squirrel,^{[49](#)} and *Repenomamus* is a dog-sized devourer of young dinosaurs.^{[229](#)}

The first sign of trouble starts 4 months after you turn 97.

A brief period of cooling, complete with ephemeral ice in the poles, is sharply reversed by a major spike in volcanic activity coinciding in the southern Indian Ocean and western Pacific^{[219](#)} which injects a whole lot of extra CO₂ into the atmosphere, causing another period of global warming known as the “Aptian Anoxic Event.”^{[230](#)} Oceans warm and turn mildly acidic, leading to extinctions and the spread of cyanobacteria and algae where corals had thrived.^{[231](#)} The warming oceans expand causing sea levels to rise, and reducing their oxygen content - turning large areas into dead zones once again.^{[230](#)}

After some 5 million years, weathering of rock and burial of sediments brings the CO₂ and global temperatures down again, returning you to the cooler climes that you felt before the Aptian

Anoxic Event, and sea levels fall by 50 meters (160 feet). This “new normal” of relatively low CO₂, temperatures and sea levels lasts another 5 million years before things go wrong again as you approach your 98th birthday (94 million years ago). [232](#) [150](#)

This time the cause is a massive burst of volcanism as Madagascar and India rip apart, along with giant eruptions in the Caribbean and the Arctic. [233](#) [234](#) [219](#) [235](#) In a carbon-copy (pun intended) of the Aptian event, this “Cenomanian/Turonian Anoxic Event” sees a spike in atmospheric CO₂ and corresponding jump in global temperatures, [189](#) leading to a die-off and a lack of oxygen in the oceans. [234](#) Sea levels rise to about as high as they have ever been in the entire history of the planet, and for 450,000 years the previously healthy oceans turn sluggish and stagnant, depositing black muds that will eventually become one of the world’s most important sources for oil. [236](#) [233](#)

At 98 – grass and chalk

As the world recovers and you turn 98, the Cretaceous oceans are alive with spiral and uncurled ammonites, giant 50 foot long (15 meters) reptiles called “mosasaurs” and long-necked plesiosaurs almost as big. The warm seas are the perfect environment for *Coccolithophores*. Their cell walls comprise plates of pure white calcium carbonate and when they die they sink to the sea floor to make chalk, which gives its name to the “Cretaceous.” Eventually great thicknesses of their skeletons are deposited, some of which will eventually be exposed in the White Cliffs of Dover in England.

On land, the first grasses have evolved in India as minor vegetation in forest clearings [237](#) and are being grazed by dinosaurs and mammals alike. [238](#) In fact mammals seem to have come out from the Cenomanian/Turonian Anoxic Event better off than most. Their success tracks the proliferation of flowering plants that they eat, and it’s these adaptations that set our ancestors up

to survive the rapidly approaching catastrophe for the dinosaurs.^{[239](#)}

But this idyllic image of rural grazing is about to end. The world begins a period of pronounced cooling and a drop in rainfall 2 months after your 98th birthday (82 million years ago),^{[180](#)} apparently due to changes in ocean circulation brought about by drifting continents.^{[240](#)} Sea levels fall, exposing the sea bed to weathering which reduces CO₂ levels further, and so on in a slow feedback loop of increased cooling.^{[240](#)} Temperatures in the Arctic also decline because of the closure of the “Western Interior Seaway” – a broad shallow sea that had up to now connected the Arctic to the Atlantic through the American Mid-West.^{[241](#)}

Despite the relative cooling, the Cretaceous climate remains much warmer than today. Even the Arctic stays wet and humid, with summer temperatures averaging around 14°C (57°F), and winter temperatures dipping only to around -2°C (28°F), a climate not unlike Portland, Maine today. The Arctic margins of North America and Russia are forested and populated with dinosaurs, and the Arctic Ocean remains largely unfrozen even in winter, as a persistent cover of cloud keeps North Pole temperatures from getting too cold during the 5 months of winter darkness.^{[242](#) [241](#)}

Meanwhile, in a premonition of the calamity that is about to befall the planet, an asteroid blasts a 120 kilometer wide (75 mile) hole at Kara in Russia.^{[96](#) [243](#)}

The violent death of the dinosaurs

The tragic chain of events just 6 months after you turn 98 is like a serious car crash.

The blow-out...

India's breakneck race northwards takes its toll on the subcontinent. A few degrees south of the equator ¹¹⁷ it passes over a hot plume of magma in the mantle, 68 million years ago. Fissures hundreds of kilometers long open up, spewing fuming lava over an area 1200 km (750 mi) wide. Just as we have seen so many times in your life before, this expels vast quantities of CO₂, with profound effects on the global environment, ²⁴⁴ raising average global temperatures by around 5°C (9°F). ²⁴⁵ The eruptions continue over the next 3 million years, building up 1.3 million cubic kilometers (312,000 cubic miles) of lava to a height over 3 ½ km (2 mi) thick. That's like burying the states of Utah, Colorado, Arizona and New Mexico in fuming, molten rock, to a height of 8 stacked Empire State Buildings! Each individual eruption may have lasted a decade or more, sending fountains of fire high into the atmosphere. ²⁴⁴ The resulting rugged landscape in India is known today as the "Deccan Traps."

Temperatures cool a little before the next, most intense phase of eruptions starts just 2 days in your life (around 300 thousand years) before the dinosaurs are wiped out. ²⁴⁵ ²⁴⁶ This extra pulse of CO₂ sends global temperatures soaring another 7°C (13°F) and begins to kill off many species 150,000 years before the end of the dinosaurs. ²⁴⁵

But the Indian eruptions aren't the kill-shot for the dinosaurs. ²⁴⁶

... sideswipe...

An asteroid hits Boltysh in the Ukraine half an hour in your life (2,000 years) before their demise, ²⁴⁷ but even that isn't the fatal blow.

... head-on collision

The coup-de-grace comes in the form of a much larger asteroid that crosses the orbit of the Earth 66 million years ago.²⁴⁸ At 10 km wide (6 mi) it's about the size of Manhattan, and much too large to burn up in the atmosphere. Travelling at cosmic speeds,²⁴⁹ it barely registers the atmosphere before it vaporizes on contact with the Caribbean coast of Mexico.

The shock wave excavates a vast hole 200 km (120mi) wide in the limestone seabed,²⁴⁶ generating earthquakes at least a thousand times stronger than the magnitude 9 Tōhoku earthquake that hit Japan in 2011.²⁴⁶ An air-blast levels forests for

“hot fallout
makes the sky across the
world glow red-hot for an
hour or two, enough to
broil a good portion
of land life”

thousands of miles and a cataclysmic tsunami [246](#) sweeps across the Atlantic Ocean, engulfing all low-lying land, leaving it strewn with death and debris. The rebound from the shock wave ejects rock vapor and rubble at speeds faster than 11 km per second (7 miles per second) into space and the upper extremes of the atmosphere, where it spreads around the planet, raining hot cinders.

This hot fallout makes the sky across much of the world glow red-hot for an hour or two, enough to broil a good portion of land life and set light to dry vegetation, so wildfires rage across the planet. [246](#) [250](#)

Around 500 billion tonnes of sulfur is instantly sucked into the atmosphere, along with fine dust and soot. This causes acid rain which acidifies the ocean surface and inland waters. It also plunges the world into darkness, which quickly cools the planet surface by 10°C (18°F). [246](#) It stays cold for years. [246](#)

Already stressed by global warming, this is the final straw for many species.

All the dinosaurs, all the marine reptiles (except turtles and crocodiles), and all the flying reptiles (pterosaurs) and 83% of snakes and lizard species die out. [251](#) The ammonites, belemnites and “rudist” mollusks vanish, along with nearly half of all invertebrate species. [49](#) 98 % of northern nanoplankton and 73% of southern nanoplankton species at the base of the marine food chain die out, [249](#) so marine creatures all the way up the food web starve. On land, forests choked by ash and darkness molder and decay as 60% of plant species go extinct. [246](#) [49](#) Most animals starve to death.

You are in intensive care for $2 \frac{1}{2}$ days of your life (300,000 years).

Creatures that can burrow (like some mammals) and those that live off detritus survive. As the dust settles and shafts

of sunlight once more dapple the moldering ground, ferns take over the landscape [246](#) and life begins to renew itself. The ocean depths hold enough heat to be minimally affected by the cooling and they warm the planet up again in a few years, [246](#) but it still takes 300,000 years for marine ecosystems to recover. [249](#)

You slowly heal, but to this day you still have a scar from this wound at Chicxulub in the Yucatan peninsula of Mexico.

8. Hot Flashes

You hobble out of hospital on crutches into a strange new dinosaur-free world. The steady cooling trend of the Cretaceous has been completely reversed by the CO₂ released by the Deccan Traps eruptions in India, so the climate is hot and humid once more.

India is on a collision course with Asia, and already the seabed sediments in between are being crumpled into islands that begin to emerge from the sea. Australia and Papua are starting to separate from Antarctica, while the Rocky Mountains rise in North America. South America retains a narrow attachment to Antarctica, and Central America is still just an island chain, allowing the waters of the Pacific and the Atlantic Oceans to mix.¹¹⁷ Much of Central Asia is a shallow sea connecting the Arctic Ocean to the Mediterranean and a waterlogged North Africa. Most of Europe is a tropical archipelago.¹¹⁷

Just 20,000 years after the impact, mammals begin to recover,²⁴⁸ indeed some groups are remarkably unaffected.²³⁹ Seizing their head start, they proliferate now that their erstwhile predators and competitors have been wiped out. Within 400,000 years of the impact the first mammal with a placenta in its womb – our ancestor – has evolved. It's a small insect-eating, shrew-like thing.²⁵² By 5 million years after the impact, large flightless birds

like *Diatryma* have already taken over the role of king hunters from the dinosaurs. Early anteaters, shrews and moles, and even the distant ancestor of elephants, have now evolved.²⁵²

As the world recovers, it cools, and as it cools it begins to lock away reserves of carbon in peat, permafrost, and methane hydrates.²⁵³

Atlantic fizz

The North Atlantic Ocean is tearing open as far as the Arctic, triggering a heated divorce of Europe from Greenland. As the tear develops, cracks rip deep into the crust all the way to the mantle, where they puncture a magma artery – a mantle plume – which will later fuel the volcanoes of Iceland.²⁵⁴ Like blood rushing into an open wound, lava erupts into the tears, clotting as basalt over large areas including the Faroe Islands, Northern Ireland, western Scotland and offshore Norway, emitting large quantities of CO₂. The basalt landscapes of Northern Ireland and the Scottish Hebrides, including Giant’s Causeway and Fingal’s Cave, originate in these eruptions.

This is enough to turn the climate from cooling to warming again, and as it does so those reserves of carbon from peat, permafrost and methane hydrates are liberated back into the atmosphere to amplify the global warming.²⁵⁵

Now some more magma spreads, bruise-like, deep inside the North Atlantic marine sediments. More and more magma bleeds internally, swelling these subterranean abscesses to almost 100 meters (300 feet) thick, forcing its way through more than 85,000 square kilometers (33,000 square miles) of seabed near Norway.²⁵⁵ ²⁵⁶ The heat bakes oil-rich Cretaceous sediments, generating thousands of billions of tonnes of carbon gasses, mostly methane.²⁵⁷ 3 months before you turn 99 (56 million years ago), that gas bursts through the Atlantic sea bed, erupting from more than 700 craters, some as much as 12 km (7 mi) across²⁵⁵

and the north Atlantic Ocean fizzes like soda.

Methane is 25 times more potent as a greenhouse gas than CO₂, [255](#) [258](#) [259](#) so the injection of thousands of billions of tonnes of it into the atmosphere can't help but trigger more global warming. The result is a pronounced warming of the climate, known as the "Paleocene-Eocene-Thermal-Maximum" or "PETM," that lasts about 170,000 years.

It is
the biggest
global
warming
event until
the age of
humans.
Global
average
temperatures
rise by 6 °C
(11°F) [260](#) and
in what is
now a
familiar
pattern of
symptoms,
oceans
develop dead

“It is the
biggest global
warming event
until the age of
humans”

zones and global sea levels rise. [261](#) Oceans acidify and coral reefs decline. [260](#) Wet climates become monsoonal and dry areas get drier. Wildfires are common [262](#) as rainfall becomes more seasonal, eroding the land and choking rivers with sediments. [260](#) Global ecosystems are profoundly affected as in some places 20% of land plants go extinct and plant diversity drops by more than a third, [263](#) and there is also a significant extinction of marine creatures. [255](#) Even though there is no vertebrate mass extinction, mammals respond to the environmental stress by getting

smaller. [264](#)

Jungle planet - the first primates

You recover, cool a little, and adjust to a hot and humid world – on average 10°C (18°F) warmer than today. [265](#) Palm trees fringe the Arctic, [266](#) lowland Antarctica is warm and covered in near-tropical vegetation, [267](#) and London is a mangrove swamp [49](#) as rainforests spread across much of the planet. [268](#) But you experience repeated hot flashes called “hyperthermals” as you approach the last year of your life. [269](#)

These hot flashes are caused by variations in your orbit, which alter the intensity of sunlight at high latitudes, and are regularly paced at 100,000 year and 405,000 year cycles. [253](#) As these orbital cycles bring more high-latitude solar warmth, even more carbon is released from reserves in permafrost, peat, methane hydrates, and from the oceans, exacerbating global warming. [270](#) [269](#) [260](#) As your orbit cycles bring less intense sunlight at the poles, your climate cools a little, until the next warm cycle, over and over again. Your hot flashes are probably made worse by occasional CO₂ additions from ongoing North Atlantic volcanic activity. [271](#) [272](#)

The jungle planet spurs the evolution of new species. On the shores of India, early whale species like *Ambulocetus* – a 3 meter (9 foot) long, walking, furry, web-footed creature, adapted to underwater hearing [49](#) – show up. Primitive horses graze in the undergrowth: the tiny *Protohippus*, which is hardly 40 cm (15 in) tall, evolves into several versions of *Mesohippus*, a knee-high horse with toes rather than hooves. [49](#) Early versions of elephants and rabbits have appeared, while bats flit through the night air and dugongs nose along sandy sea beds. Multi-horned rhinos with tusks (*Uintatherium*), face off against hyena-like predators bigger than a modern lion (*Andrewsarchus*), [49](#) while small deer-like ruminants called *Leptomeryx* gingerly pick their way through

the undergrowth - the ancestors of modern cows, deer and camels.

Many modern birds can now be found flitting through the rainforest canopy, including songbirds, parrots, swifts, and woodpeckers.⁴⁹ Flowers are becoming increasingly adapted to pollination by bees, while fruits and seeds are getting larger to tempt birds and mammals into spreading their seeds for them.⁴⁹

Crucially for us, the sultry forests provide ideal habitats for small tree-scampering mammals, and by 55 million years ago the first primates have evolved in Asia, including *Archicebus*, a mouse-sized, long-tailed insectivore, which is very closely related to our ancestor.²⁷³

Train wreck

1 month before you turn 99 (50 million years ago²⁷⁴) India finally crumples into southern Asia, but it doesn't just slide under Asia and disappear quietly into the mantle. Instead it rams into the larger continent, forcing great slabs of Asian rock to ride up and over the collision zone like carriages in a train wreck, squeezing millions of years' worth of sediments and bedrock into lofty peaks that we call the Himalayas.²⁷⁵ The rising range of mountains is ravaged by erosion which, as we saw before, slowly depletes atmospheric CO₂. This process will intensify over the coming 20 million years (5 months of your life) and it continues to the present day.²⁷⁶

At around the same time there is a series of minor asteroid impacts, at Montagnais in Nova Scotia, and a double impact at Kamensk and Gusev in Russia⁹⁶ but these don't seem to have had much effect on biodiversity.

9. Your Last Year - A Chiller

You turn 99 in the middle of the muggy Eocene epoch. We'll pretend that your birthday is at midnight on New Year's Eve, so that we can count the months off towards your century. Anyway, happy birthday! You don't know it yet but it will be your last...

Central heating failure

As people age, we find it harder to regulate body temperature, and our average temperature progressively decreases.²⁷⁷ The Earth has the same trouble.

Lush swamp forests, inhabited by turtles, alligators, primates, tapirs, and the hippo-like *Coryphodon*, now inhabit your Arctic shores. The Arctic Ocean is rain-drenched and almost land-locked, to the extent that it's practically a freshwater lake. These are perfect conditions for a kind of bright-green floating fern called *Azolla*, which practically chokes the ocean surface. Over about 800,000 years this *Azolla* bloom captures CO₂ from the atmosphere, locking it away in sediments as the ferns die and sink.²⁷⁸ They are so prolific that they make a significant dent in global CO₂ levels,²⁷⁹ which together with the cooling caused by the eroding Himalayas, cools the global climate enough for glaciers to advance on higher elevations of Antarctica a week

before your 99th birthday (49 million years ago). [280](#)

Out of Asia

Africa's northward drift has brought it tantalizingly close to the archipelago of Europe, and to Asia through Arabia (which is still part of Africa). [281](#) The climate cooling causes sea levels to drop just enough to allow the first land connections between Asia and Africa since they broke apart in the Jurassic. [282](#) Many kinds of lizards and mammals emigrate from Asia to Africa, including mole rats, porcupines, and anthracotheres – a group related to hippos. [283](#) [284](#)

This is also the time when Africa imports primates from Asia – our distant ancestors. [283](#)

The fecund forests of Africa are now home to a diverse collection of new primates including tarsiers (big-eyed nocturnal tree climbers with long-fingered hands), *Parapithecus* (resembling a monkey) and *Oligopithecidae* (small insectivorous primates). [285](#)

But the days of the jungle planet are numbered.

Heating breakdown

It all starts when your central heating system fails...

Ever since you were 93 (in the Triassic), land bridges have connected Antarctica to South America and Australia. [117](#) These have blocked ocean currents, forcing north-south circulation of oceans, which carries tropical heat to polar areas, keeping them almost as warm as the tropics [286](#) in just the same way that a central heating system carries heat from a furnace to rooms in a house.

South America and Australia continue to drift north, placing unbearable strain on their connections with Antarctica. The world keeps cooling, and now seasonal ice rafts appear in the Arctic Ocean by the end of February (38 million years ago). [287](#) In early April (33.5 million years ago) the link between Tasmania

and Antarctica is breached like a broken levee, spilling cold currents from the Indian Ocean into the Pacific, and precipitating a steep drop in global temperatures and atmospheric CO₂. [288](#) [289](#) Soon after, in early May (30 million years ago), the Drake Passage between South America and Antarctica finally breaks, opening the floodgates for South Pacific water to surge into the South Atlantic.

[290](#) Antarctica is finally marooned in the Southern Ocean.

Antarctica's isolation is like a breakdown of your heating system, starting your fitful descent into an ice-house, caused by a "perfect storm" of tectonic and climactic coincidences. [287](#) [280](#)

First, chill gales blasting the Southern Ocean drive a new and powerful current that encircles Antarctica, isolating it from tropical warmth and plunging the southern continent into cold. [286](#) This new current, which persists today, is known as the "Antarctic Circumpolar Current" or "ACC," and it is the only current that extends from the surface all the way to the abyssal depths. [290](#) Being so deep and powerful, it is like a blender that mixes surface

and deep waters, increasing the nutrient supply to plankton that consume CO₂. ²⁹¹ Colder water also dissolves more atmospheric CO₂ than warmer water, ²⁹² increasing the oceans' capacity to reduce atmospheric CO₂, further cooling the climate.

Second, the Tethys Ocean, which up to now had allowed Indian Ocean water to flow through the Mediterranean region into the Atlantic, closes as Arabia begins to bulldoze into Turkey and Iran. ²⁸¹ This action reboots global ocean currents, enhancing the effect of the Antarctic current. It also closes off the large Central Asian Sea called the "Paratethys." Isolated, this stagnant sea now accumulates black, carbon-rich muds that will form Caspian Sea oil, to be extracted later by humans. ²⁸¹

Third, the Himalayas undergo intense uplift, ²⁷⁶ almost matched by powerful erosion and weathering that absorbs even more CO₂ from the atmosphere, ²⁸¹ further cooling you.

Consequently, like a room in winter whose heater has broken, Antarctica begins to freeze. As the CO₂ levels drop, ²⁸⁸ the South Pole first develops isolated ice sheets at higher elevations, which coalesce into a large ice cap in early April (33.7 million years ago). ²⁹³ Antarctic forests recede and are replaced by mosses and ferns as the ice-free portions of Antarctica turn to tundra. ²⁹⁴ The first persistent glaciers develop on upland Greenland at the same time. ²⁹⁵ As more and more water gets locked up as ice, sea levels around the globe drop by 50 to 60 meters (160-200 feet). ²⁹⁶

The fourth driver in this cooling trend is the ice itself. Like a shiny bald head, it reflects what little sunlight reaches the polar ground back into space, where previously rock and vegetation would have absorbed it and warmed up. This "albedo effect" exacerbates the cooling further, contributing to a feedback loop of cooling and CO₂ reduction.

The result is plunging global temperatures - average air

temperatures in mid latitudes drop by 4-6°C (7-11°F), as do ocean temperatures.²⁹⁷

Seas of grass

It's hard to imagine a world without grass. Today grass dominates much of the world, from the lush lawns of England to the brassy stalks of the Serengeti, from the billowing prairies to the Pampas of South America, to the sea of grass on the Asian Steppes that gave Genghis Kahn his name.²⁹⁸ Around 20% of the modern land surface is covered in grass²⁹⁹ and the staples of human diet across the globe: corn (maize), wheat, barley, rice, sorghum, millet, rye and oats are all grasses.

Up to this point in Your Life as Planet Earth, grasses have been shy, retiring plants in forest clearings.^{237 299} But in the new colder and dryer³⁰⁰ climate of unreliable rainfall, the rainforests recede. Clearings enlarge into patches of open grassland, growing ever larger as time passes and the climate dries further.²³⁷

In the new dry, lower-CO₂ environment, shallow-rooted grasses have a problem. To get the CO₂ they need for photosynthesis they must open up more pores in their leaves, because CO₂ levels in the air are lower. But more open pores mean more water-loss, risking desiccation and death. At this point some grasses invent new kind of photosynthesis that solves this problem.³⁰¹ Called “C₄ photosynthesis,” it appears by the end of February in your 100th year (35 million years ago),²³⁷ and is much more efficient in hot, sunny conditions than the older C₃ photosynthesis, and it also allows the new C₄ grasses to conserve water.²⁹⁹ In other words, it's a great adaptation for sunbaked, dry grasslands.

Grasslands also bring with them a new kind of soil known as “mollisols,” which have a deep organic rich layer – where CO₂ is buried. It's possible that the spread of C₄ grasses has a side

effect of locking away even more CO₂.³⁰²

It takes a while, but C₄ grasses come to dominate increasingly arid grassland habitats while C₃ grasses remain prevalent in more temperate climates. Open grasslands had already appeared in South America in mid-February (around 40 million years ago),²³⁷ and now they spread to North America, Asia and Africa and eventually Australia.²³⁷ The new savannahs, prairies and chaparrals favor new creatures: giraffes, pigs, gazelles and goats all appear at this time.⁴⁹ Small horses like *Merychippus* roam the plains.⁴⁹ Elephantine creatures like *Deinotherium* (with tusks curving from its lower jaw) or *Gomphotherium* (with tusks on both jaws) compete with giant hornless rhinoceroses like *Paraceratherium* and *Teloceras*, or their miniature cousins *Menoceras*.⁴⁹ Feeding on these herbivores is the marsupial saber-toothed cat *Thylacosmilus*.⁴⁹

But before you get used to this idyllic scene of grazers and grasses, the world changes – explosively!

Volcanoes and instant diamonds

On the spring equinox of your 100th year (35.7 million years ago) an asteroid collides with Earth at a place called Popigai in Russia, leaving a crater 100 km (62 mi) wide,⁹⁶ instantly transforming natural graphite in the rocks into diamonds!³⁰³ Then, just 3 days in your life later (35.3 million years ago),⁹⁶ there is a double asteroid impact on the east coast of America at Chesapeake Bay⁹⁶ and offshore New Jersey. The Chesapeake Bay impact blasts a crater nearly twice the size of the state of Rhode Island, and nearly as deep as the Grand Canyon, sending a giant tsunami clear over the 3,500 foot high (1,000 meters) Blue Ridge Mountains.^{304 305} The crater affects the shape of the bay and the distribution of aquifers there to the present day.

April to June (around 33-23 million years ago) sees Africa

pushing further into Europe and the Middle East, squashing the old Tethys marine sediments into Alpine and Pyrenees peaks.³⁰⁶ But now Arabia starts to fracture from Africa. The split releases floods of basalt lava across Ethiopia and the Yemen around 30 million years ago.³⁰⁷ By chance, unusually violent eruptions are burying a large area of Mexico in ash and lava at the same time.³⁰⁸ Consequently the atmosphere sees a spike in CO₂³⁰⁸ and a corresponding global warming by about 2°C.³⁰⁹

With CO₂ at roughly present day levels of around 400ppm (parts per million),³¹⁰ the Antarctic ice sheet is now very sensitive to such shifts in climate, and it partially thaws, leading to sea level rise.³⁰⁸ Going forward, your climate is so finely balanced that variations in solar warmth caused by Earth's orbital wobbles trigger many large advances and retreats of the Antarctic ice, with corresponding large (around 20 meters or 66 feet) seesaws of global sea level every few tens of thousands of years.^{311 310}

The first apes

“Like the slow unzipping of a dress, East Africa begins to part from the rest of the continent”

Like the slow unzipping of a dress, East Africa begins to part from the rest of the continent, and the Great Rift Valley develops progressively from Ethiopia into Kenya and into Tanzania,³¹² and the eastern edge of the Congo, in June of your last year (25 million years ago).³¹³ The rift zone is buoyed up by hot mantle and rises thousands of feet in altitude, raising savannah to plateaus susceptible to the occasional night frost, altering the local climate to the present day.³¹³ This divides formerly continuous habitats and also puts the area east of the rift into a rain shadow.

As a result, apes (our ancestors) begin to evolve

separately from monkeys,³¹⁴ and so we owe our ancestry to this geological marvel. The oldest ape is called *Rukwapithecus*³¹⁴ and it is soon joined by other ape species like the waist-high *Proconsul*.³¹⁵

Yellowstone blow-torch

Meanwhile mountains are also rising at the western edges of the Americas, as the seabed of the ever-shrinking Pacific Ocean is consumed under them, melting into gassy magmas that fuel violent volcanoes. In Colorado, magma works its way through old flaws in the crust left by the welding together of ancient continents back in your youth, causing huge explosive eruptions that bury the surrounding land in volcanic ash.³¹⁶ One eruption alone in the San Juan area 28 million years ago sprays out 5,000 cubic kilometers (1,200 cubic miles) of ash.³¹⁷ The Mexican eruptions set off again around 24 million years ago,²⁷² and over time there are many such eruptions all around the Pacific, a situation that continues to modern times.

North America is drifting westwards at a rate of around 2 cm (1 inch) a year over the Pacific plates.³¹⁶ Deep in the Pacific mantle there is a plume of hot magma acting like a blow-torch that sears a trail of burn marks into the over-riding American crust,

which sizzles as it passes over it, spurting out massive flows of basalt lava between August 21 and September 3 (16.6-15 million years ago). Hundreds of eruptions build up to over 4km (2 ½ mi) thick, covering much of Washington State, northern Oregon, and western Idaho in a few hundred thousand years.³¹⁸ This lava is known today as the “Columbia River Basalts”³¹⁶ and the mantle plume will later fuel the Yellowstone Supervolcano. But right now its heat melts bits of crust that had scraped off onto the underside of North America since the Cretaceous, releasing their trapped CO₂ to add to the CO₂ that would normally accompany such eruptions.^{223 319 178}

“like a blow-torch that sears a trail of burn marks”

The result – as you have experienced many times before – is a rise in atmospheric CO₂ (to levels similar to today’s), and corresponding global warming by 2 to 4°C,³¹⁰ and the Antarctic ice sheet reduces to around 10 to 25% of its current size as sea levels rise roughly 50m (160ft).^{308 310} But in time, as all that fresh basalt weathers, along with ongoing weathering in all the active mountain ranges (the Rockies, Andes, Alps and Himalayas), i

absorbs CO₂ from the atmosphere, so global temperatures drop markedly. Antarctica's ice cap stabilizes in early September (15 million years ago), Greenland's ice expands, and the Arctic Ocean develops perennial sea ice at around the same time.²⁹⁵ As the ice caps expand, they lock in more and more water, and global sea levels drop again, by between 55 and 75m (180 to 250 feet).^{296 297}

The day the sea dries up

As India wedges itself ever further under Tibet, and Africa's advances to Europe continue, they force the Paratethys Sea to retreat further towards the modern shores of the Black and Caspian seas. Arabia continues its separation from Africa with the opening of the Red Sea, pushing its way into Iran which responds by throwing up the Zagros Mountains.²⁹⁸

Apes have now spread from Africa to Europe where we find *Dryopithecus*, and to Asia where we find *Sivapithecus* (the ancestor of orangutans).²⁹⁹ But back in Africa we find apes like *Kenyapithecus*, whose teeth, face and elbow more closely resemble modern apes and our pre-human ancestors.³⁰⁰ *Kenyapithecus* becomes very successful and spreads as far as Turkey, and it's possible that it is our ancestor.³⁰¹ [A]

Then in mid-October (10 million years ago) the Andes undergo rapid uplift of over 2 km (1.2mi or about half the height of the Rocky Mountains) in under 2 million years.³⁰² That's the geological equivalent of taking the rapid elevator, and provides yet more eroded rock to weather and cool the climate. At the same time weather patterns around India and East Africa change temporarily, turning dry African savanna into wet lakelands, as India's monsoon intensifies.³⁰³ As ice sheets grow, global ocean currents switch over to the modern "conveyor" pattern at this time, changing the distribution of nutrients between the Pacific and Atlantic – an event known as "The Great Silica Switch."³⁰⁴

By November (7.3 million years ago) your climate has now cooled enough for most of Greenland to be covered in ice.[295](#)

Toumai, Ardi and the dawn of humankind

Coincidentally, a new ape called *Sahelanthropus* (but nicknamed “Toumaï”) appears on the tranquil shores of a vast Saharan lake, in the 1st week of November (7 million years ago). What sets Toumaï apart is his more upright stance. And even though his brain is small (a chimp-like 370 cubic centimeters (cc), or 27% of modern human brain size), its shape is new. It has the distinct brain stem, occipital lobes, and prefrontal cortex that mark him out as our earliest upright-walking “hominin” ancestor.^{324 325} So Toumaï stands – literally – at the dawn of humankind.

He
is soon
joined by
another
ape-like
creature
called

“*Orrorin*,” who is also adapted to spending at least some time on 2 legs.³²⁵

“The
screeches
come from a
troop of new
upright-walking
apes”

By the middle of November (5.8 million years ago) the lush forests and river banks³²⁶ of the Afar region in Ethiopia are echoing to a new call. The screeches come from a troop of new upright-walking apes³²⁷ at the water’s edge, vigilant for predators, before they retreat into the branches of fig trees and palms as a herd of Kudu antelope approach.³²⁷ Among them is your ancestor, “Ardi.” Ardi is a young mother standing about 4 feet (120cm) tall, with large hands and thumb-like big toes on her feet, and a brain larger than Toumaï’s at around 450cc.⁴⁹ She is an *Ardipithecus*, a group of primitive human ancestors that survive until about 4.3 million years ago (the end of November).

Costa Del Salt

In the continuing game of continental “Sardines,” Morocco is now touching Spain at Gibraltar, constricting the connection between the Mediterranean and the Atlantic. A sharp cooling phase now triggers a drop in sea levels, leaving the Straits of Gibraltar high and dry on November 14 (5.96 million years ago). ³²⁸ ³²⁹ The land-locked Mediterranean Sea begins to evaporate, and over 360,000 years the level falls until it is two small seas separated by Italy, and it keeps on falling. Eventually it drops by 5 km (3 mi) (that’s 3 times deeper than the Grand Canyon) depositing a 2.5 km (1.5 mi) thick layer of salt and gypsum on the sea bed. ³³⁰ In fact, so much salt and sediment is deposited so quickly that its weight depresses the crust of the Mediterranean into the mantle a little, sending a topographic bulge rippling outwards across Europe. ³³⁰

While this is happening the polar latitudes end their latest glacial phase, ³²⁹ raising temperatures and rainfall around the world. As ice melts, so sea levels rise, and it may be that or the ongoing seismic jostling between Morocco and Spain, which releases the deluge.

It is a deluge on a colossal scale!

On November 19th of your life (5.33 million years ago) water bursts into the Mediterranean from the Atlantic Ocean through a 200 kilometer (124 mile) long channel. Like a fire hose, water cannons onto the desiccated salt pans at 100 million cubic meters every second (130 million cubic yards per second), with the power of a thousand Amazon rivers. ³³¹ The Mediterranean Sea level rises as much as 10 meters a day for a year or two in real time, until the Atlantic and the Mediterranean are level once more. ³³¹

Office and man

North America reaches for the companionship of South America, coupling through the Isthmus of Panama around

November 23 (4.8 million years ago).³³² Their union blocks ocean currents from crossing between the equatorial Pacific and the Atlantic, rebooting deep water currents in the Pacific Ocean.³³² Consequently, eastern Pacific water temperatures cool substantially and so global temperatures drop another 1.5°C (3°F) over the next million years or so. ^{332 333}

Lucy

Into this capricious climate a new creature is born in Africa, at the end of November (4.2 million years ago).³²⁵ She is a human ancestor called *Australopithecus* but she goes by the easier nickname: “Lucy.”⁴⁹ She is your great, great... (280,000 times) grandmother! She is more comfortable walking on 2 legs than Ardi was^{334 327} and has a brain capacity slightly larger than Ardi at 380-485cc, which is 28-36% of that of modern humans.⁴⁹ But she is still fairly ape-like, spending a good amount of time climbing in trees to avoid predators and gathering food.³³⁵ Lucy is one of several different varieties of *Australopithecus* that spread across the continent of Africa during the next 2 million years, sometimes leaving their footprints in fresh-fallen volcanic ash³²⁵ of the Great Rift Valley.

It isn’t long before the environmental rug is pulled from under our *Australopithecus* ancestors. A small asteroid blasts an 18km (11mi) hole at El’gygytgyn in Siberia 3.6 million years ago,^{96 336} and you experience another warm period between December 2nd and 3rd (3.6 to 3.4 million years ago) whose cause is unclear.^{337 336} In this Pliocene epoch, summer Arctic temperatures are 8°C (14°F) warmer than today, and CO₂ levels are similar to today,³³⁶ as rain-drenched forests fringe the Arctic Ocean again, and ice-averse mollusks live in Arctic waters.²⁰⁵ But the ever-drifting continents still have some moves to pull. This time it’s Australia that shoves its way towards China, bullying the Indonesian islands on its way. Between November 29 and December 7 (4 and 3 million years ago), the rearrangement of

islands changes the ocean connection between the Pacific and the Indian Oceans, turning off a warm flow to the Indian Ocean and switching it over to a cold current from the Northern Pacific that still flows today. [338](#)

“average global temperatures fall

below today’s around

The change in heat distribution substantially cools higher latitudes, so ice begins its grip on the Arctic while Greenland’s ice cap expands and thickens.³³⁹ Antarctica cools substantially and develops a skirt of sea-ice that lasts through the summer.³⁴⁰ Cooling and mixing the deep ocean waters, along with erosion and weathering in the Himalayas, the Andes, and elsewhere, draws down CO₂ further.³⁹¹ This sends you yo-yoing down a cooling trajectory^{332 339 336} until average global temperatures fall

December 7 (3 million years ago)’

below today’s around December 7 (3 million years ago).³⁴¹

And you keep getting colder.

Ice age

Like a dose of the ‘flu, your temperature goes through the climate equivalent of a “bucking bronco.”^{341 339} You suffer at least 15 temperature swings just between December 2 and December 10 alone (3.6-2.6 million years ago). Then the fluctuations become even more extreme, with each cold swing colder than the last.³⁴² Ice now envelopes the northern latitudes of America, Europe and Asia, advancing and retreating with each climate swing. In the tropics, especially Africa, cold swings bring drought and warm

swings bring rain.

The icy harmony of orbital wobbles

These climate swings have a regular pattern. Up to December 26 (700,000 years ago) the icy cycles are every 41,000 years punctuated by warm respites lasting from 500 to a few thousand years.³⁴² Some warm episodes, like the one 2.4 million years ago, result in substantial melting of the Greenland Ice Cap.²⁰⁵

“the harmonic combination of these orbital cycles drives the waxing-

These swings are mainly caused by Earth's orbital wobbles. As Earth circles the Sun, the orbit isn't a perfect circle, so the planet is fractionally closer and further from the Sun at different times of the year. This “eccentricity” changes on a 100,000 year cycle. Also, the axis about which we spin giving us days and nights is on a slant (a hangover from the Moon-forming impact). But there is a slight wobble in that slant, called “obliquity,” which varies on a 41,000 year cycle. There is another orbital cycle called “precession,” which is the wobble of our rotation axis about every 22,000 years - like a toy spinning top tracing out ever-widening circles before it falls over. Just as a guitar chord is made from the combination of several different individual notes, so the harmonic combination of these orbital cycles drives the waxing-waning song of the ice ages.

The ice sheets spread and thicken during cold swings. The thicker they grow, the more their weight depresses the crust beneath them, like a boat loaded with cargo (this is called “isostacy”). The more the ice sheets thicken, the lower the crust sinks, and the colder the climate must remain to preserve them. Eventually, as your orbit brings more intense solar warmth to the northern hemisphere, it's just not cold enough to sustain the low-

altitude ice. So the ice sheets melt away rapidly, retreating to the far north in just a few thousand years, before the cycle begins all over again.³⁴³

But there is more to ice age cycles than orbital wobbles alone.³⁴² Cooling oceans absorb more CO₂ but this effect lags behind the orbit cycle by a thousand years or so,³⁴⁴ and it is countered by changes in ocean salinity, sea levels, and reduction in vegetated land area.³⁴⁴ There is also the albedo effect, where the increasing area of bright ice reflects more of the Sun's heat back into space, amplifying cooling (the shiny bald head analogy, like you experienced in the Permian).

Ocean currents such as the North Atlantic Conveyor System slow or shut down altogether during cold stages, changing the heat distribution around the globe,³⁴² while variations in sea level have knock-on effects themselves. When sea levels are low enough to turn the Bering Strait into a land bridge, the Arctic Ocean is cut off from the Pacific, but in warming cycles the two oceans reconnect. This is like throwing a switch in the heat-distribution pattern for the oceans, which may be responsible for the sudden, extreme flip-flops in climate known as "Dansgaard-Oeschger" and "Heinrich" events.³⁴⁵

Volcanic eruptions disrupt the cycles with random timing. Large eruptions of ash and sulfur create a temporary cooling by screening out solar radiation, a much shorter-term effect than warming from their CO₂ output.³⁴²

So the climate cycles are not at all like a classical guitar chord of clean orbital notes. Rather they are noisy and distorted, more like a Jimi Hendrix electric guitar chord.

Drought and tsunami

As ice sheets spread across North America, Europe and Asia, they pick up billions of rocks and boulders to grind the land

under them. Each summer retreating ice exposes the fine dust produced by this grinding, and wind whips it into dust storms, depositing it in thick “loess” deposits in Asia. In fact there’s 100 times more dust in the air at this time than in the modern era.³⁴⁶

As temperatures fall so does the humidity of the atmosphere, so tropical monsoons weaken and conditions become ever more arid. Even C₄ grasses can’t cope, so tropical grasslands now give up territory to arid scrubland and then desert.³⁴⁷ Large swathes of mid-latitude land alternate between arid steppes in cold cycles and temperate forest in warmer interglacials.³⁴⁸ Global sea levels fall with each ice age, exposing continental shelves and providing land bridges between former islands, reconnecting Arabia and Africa, and across the Bering Strait between Asia and North America. There is no English Channel, and the Thames and Rhine rivers join in a single estuary in the North Sea.³⁴⁹ With each interglacial, sea levels rise, monsoon rains return to the Sahara, turning desert into pasture, and filling lakes and numerous rivers that wind their way across the Sahara to the Mediterranean.³⁴⁹

Out of the blue you are slammed by another asteroid, which hits in the southeastern corner of the Pacific Ocean 2.5 million years ago. Known as the “Eltanin Impact,” it vaporizes water and rock into the atmosphere, and sends a giant tsunami throughout the Pacific and the south Atlantic where it devastates coastal land and buries it in meters of debris. And it may be the ocean salt and rock dust from the impact, spreading through the high atmosphere, which amplifies an already cold climate into a powerful ice age.³⁵⁰

Large animals can conserve body heat more easily than smaller animals, so giant mammals begin to dominate. 5 meter high (16 feet) wooly mammoths evolve, bearing huge tusks to clear snow from the ground so that they can eat.³⁴⁹ In South America giant ground sloths as big as an elephant and brandishing claws as long as a man’s arm fight off packs of saber-

toothed tigers.⁴⁹ Woolly rhinos and herds of modern-sized horses vie with giant elk for grazing.⁴⁹

Yellowstone

All this time North America has continued to creep westwards over the blowtorch-like mantle plume that caused the eruption of the Columbia River Basalts back in August. It has burned an 800 kilometer (500 mile) chain of volcanoes that stretches from northern Nevada all the way to Yellowstone in Wyoming,³¹⁶ where it now it creates havoc.

On December 15 of Your Life as Planet Earth (2.1 million years ago) the Yellowstone Supervolcano explodes with titanic force, depositing a blanket of volcanic ash over more than half of the present United States.³⁵¹ The eruption sprays so much molten rock into the air that the roof of its magma chamber collapses, creating a caldera 100 km (60 mi) wide. It will do it again on a slightly smaller scale on December 21 (1.3 million years ago), and again on December 26 (640,000 years ago). That last eruption again covers about half of the United States in ash.³⁵¹ Shortly after that, an eruption at Long Valley in California blankets about a third of the United States with ash on December 26 (630,000 years ago),³⁵¹ and eruptions like these occur sporadically all around the Pacific.

But we are getting ahead of ourselves.

Becoming human

Your see-sawing temperature means the environment is constantly changing. In East Africa woodland gives way to savannah, then returns to woodland in pace with the climate cycles, placing great environmental stress on our ancestors. This winnows the fittest and most adaptable from the rest, forcing their rapid evolution.³⁵²

The first stone tools

During
the reign of
Lucy and her

“it starts
humankind’s
obsession
with
technology”

Australopithecus relatives, someone invents simple stone tools.³⁵³ It's not clear exactly which species is responsible, but it starts humankind's obsession with technology. It is now around December 15 (1.98 million years ago), and *Australopithecus* has evolved a more human creature, called *Australopithecus sediba*. Sediba walks upright on arched feet like modern humans,³⁵⁴ and her hands, pelvis and feet are more human-like than Lucy's. Her hands are even dexterous enough to fashion tools,³⁵⁵ and her brain, though still about the same size as earlier *Australopithecus* varieties, is shaped like a human brain.³⁵⁶ Her brain is different because a crucial gene for brain development called “SRGAP2” has recently undergone its second big mutation (around time the first tools were invented) resulting in an extra copy of the gene, which we have inherited to this day.³⁵⁷

She coexists with a variety of other early humans spread across Africa. *Paranthropus* has evolved from *Australopithecus* into

thickset creatures with powerful jaws and thick teeth for chewing grasses in the savanna.³⁵⁸ Their brains are around 30-41%⁴⁹ of modern human brains but they don't appear to make tools. But Sediba is soon eclipsed by her descendants.

The first cook

December 16 (1.8 million years ago) unveils a tall, slender East African human, similar in height, gait and stature to you and me. *Homo erectus'* physique is adapted to hot, dry conditions, and he can run and walk as effectively as modern humans.^{325 49} *Homo erectus* is such a diverse group that several varieties look almost like different species - *ergaster*, *habilis*, *rudolfensis*, *antecessor* and another as-yet-unnamed creature currently labeled "KNM-EF 1802."³⁵⁹ His brain enlarges from 44-67% to 95% of ours⁴⁹ in the first few hundred thousand years. His face is distinctly human with a pointed nose, but he has a low forehead and a massive monobrow, and lacks a chin.³²⁵

What sets *erectus* apart from his ancestors is how smart he is. He soon learns to make fire and use it for cooking, which provides the nutrition to support his enlarging brain.^{360 361} He also makes a variety of sophisticated "Acheulean" stone tools, sometimes in dedicated factories,³⁶² and he can throw, enabling him to kill from a safer distance.³⁶³

Armed with tools, hunting and defending by throwing, nourished by cooked food and supported by cooperative social skills (possibly including some form of language), ³⁶⁴ *erectus* wins out against large carnivores in Africa for carrion and prey. As *erectus* takes over at the top of the food chain, dethroned carnivores like the “bear-otter” go extinct. ³⁶⁵ He now begins to travel the world, spreading out of Africa into Europe and Asia, reaching as far as China and Indonesia, ^{366 325} even as his *Paranthropus* cousins begin to die out.

Christmas in England

Early humans – probably a variety of *erectus* – have now arrived in East Anglia, England, just in time for Christmas (between 970,000 and 814,000 years ago). ³⁶⁶ They are camping on a grassy plain by the Thames estuary (which is in Norfolk at this time), leaving footprints in estuarine muds and fending off the occasional hyena. ^{366 367} As they chip flints into tools near a conifer forest, they are surrounded by horses and antelope. An icy wind blows off the North Sea from the advancing ice sheet a few days’ walk away, signaling the onset of another cold phase. ³⁶⁶ They will leave England soon, and their descendants will return when the ice recedes again on Boxing Day (700,000 years ago). ³⁶⁶

14 The first cook: *Homo erectus* (by [Cicero Moraes](#) - via Wikimedia Commons)

By now the climate has cooled so much that ice sheets no longer melt away in the warm parts of the 41,000 year cycle, so they now last for entire 100,000 year orbital cycles (now responding more to orbital eccentricity than orbital obliquity). [342](#) [295](#) Also, the scouring effect of the ice has cleared away all the loose sediment beneath it, so the ice changes from a flattish quick-responding sheet to a high plateau of persistent thick ice, welded to bedrock. [295](#)

It's also around this time that another mutation in the

genetic code for human brains occurs, creating yet another copy of the SRGAP2 gene.³⁵⁷ This may be a crucial factor in the gradual emergence of humans with brains about the size of our own brains.³²⁵ Known as *Homo heidelbergensis*, they make their way all across Africa and into Europe between December 27 and 29 (600,000 to 250,000 years ago). They are archaic versions of ourselves, and they look like us except they have a low forehead and large eyebrow ridges, and lack a chin. These people also behave like us in many ways, efficiently using fire³⁶⁸ and hunting with spears, some with stone tips that they hafted onto wooden shafts,³⁶⁹ and others that they have whittled to a sharp point and then hardened with fire. They are also creating and using a range of sophisticated stone tools,⁴⁹ and have language.³⁶⁴

heidelbergensis is one of several regional varieties of human spread across Africa, Europe and Asia. As *heidelbergensis* emerges into Europe and Africa, tribes of *erectus* are now evolving in Asia. Some spread from Southeast Asia to Siberia, eventually becoming “Denisovans.”³⁷⁰ Others become isolated on an island in Indonesia, where limited resources drive them to evolve into the miniature *floresiensis*,³²⁵ nicknamed “The Hobbit.”

Each time the ice advances, it isolates human and animal populations in refuges like Spain, Italy, and the Balkans where they begin to evolve in response to local conditions, differentiating from the original population.³⁷¹ Brown bears, bison, musk ox and even hedgehogs also undergo differentiation at this time.³⁷¹

Man

Our species, *Homo sapiens*, gradually emerges in Africa around December 29 (around 208,000 years ago).^{325 372} They are your great, great... (13,000 times) grandparents!

“We seem to be the product of the continuing extreme climate fluctuations.”

We seem to be the product of the continuing extreme climate fluctuations. Soon after our lineage appears, the world is gripped by an extremely cold and hyper-arid phase known as MIS6.³⁷³ A terrible drought grips Africa at this time: lakes and rivers dry up, and the parched savanna swirls with dust devils.³⁷⁴ Desiccated corpses and bleached bones are all that remain of the herds of antelope and gazelle. Our ancestors survive by their wits and migrate to isolated refuges,³⁷⁵ such as the caves at Mossel Bay in South Africa, where they survive on shellfish and fynbos plants.^{373 374}

To start with, these humans look more like *heidelbergensis*,³²⁵ but over time they come to look like the modern humans of today. They use fire not just for warmth and cooking, but they have also figured out how to heat-treat stone to improve their tools,³⁷⁶ resulting in advanced stone tools like

“bladelets.” ³⁷³ They hurl spears rather than just stabbing with them, making them much more effective hunters. ³⁷⁷ They also have a rich culture, using ochre pigment for painting. They clearly have the “smarts” for technological and cultural innovation, cooperation and communication skills - language - to teach them to others.

Around the same time, European *heidelbergensis* develop into the muscular, thick-boned and big-eyed Neandertals. ^{325 378} Neandertal anatomy makes sense for a cold-adapted people that range the fringes of the ice sheets. Far from being the brutes of popular culture, they are people with brains actually larger than mine (and maybe even yours) at 1412cc or 105% of modern humans.’ ⁴⁹ They probably speak a language, ^{364 49} and they have a culture which has a special regard for black bird feathers and eagle claws. ³⁷⁹ From an initially small population, ³²⁵ they spread across Europe, North Africa, ³⁸⁰ the Middle East, and as far as western Asia, hunting in the fluctuating forests that fringe the ice sheets and glaciers, and living in large huts constructed from mammoth bones. ³⁸¹

Our ancestors eke out an existence in their separate refuges, evolving independently, until the climate begins to improve roughly 140,000 years ago. ³⁸² When the hyper-arid MIS6 period is over, the rains return to Africa they bring with them the herds of game and mankind can multiply and wander through Africa once again. Monsoon rains refill Saharan lakes and rivers, tempting game and humans alike towards the Mediterranean. ³⁴⁹

And yet there is a “sucker punch.” A new colony around the oasis at Dakhleh in Egypt is decimated by a meteorite impact on December 30 (around 145,000 thousand years ago). The blast snaps trees for thousands of miles, injuring and killing people and animals alike, while molten ejecta sets wildfires across the area. ³⁸³ Fortunately the damage is local to Egypt, and humans keep spreading.

10. Your 100th Birthday!

You start your birthday – your last day - on an optimistic note.

At midnight (126,000 years ago) you begin to feel the lovely warmth of an interglacial called the “Eemian,” with Arctic temperatures rising to 8°C ³⁸⁴ warmer than in the mid-20th century, but globally it will only reach about 1°C warmer than modern times. ²⁹⁵ It’s warm because our orbit is delivering about 11% more solar radiation to the Arctic than the present day. ²⁹⁵ Sea levels will soon rise up to 9 meters (30 feet) higher than modern times, as a result of a drastic reduction of ice sheets in Greenland and Antarctica. ^{384 385}

“they find the waters have been miraculously and biblically parted due to low sea levels”

But before the sea levels rise, our ancestors are already on the move. Arriving at the southern tip of the Red Sea, they find the waters have been miraculously and biblically parted due to low sea levels. They cross into Arabia by around 125,000 years ago [386](#) and fan out, wandering the wilderness until they reach the Straits of Hormuz. They gaze down from the Omani heights at a river (the Persian Gulf is all but empty due to low sea levels) in search of a ford. From there they move into Iran and further into Asia, [386](#) [387](#) where they encounter vestigial bands of *Homo erectus* and Denisovans.

Further waves of human tribes emerge from Africa through the eastern Mediterranean, encountering Neandertals in the process. Some of us take a fancy to the Neandertals (or the

other way around) and there is some interbreeding, to the extent that modern Europeans, North Africans ³⁸⁰ and Asians are genetically about 2% Neandertal, ³⁸⁸ whereas Africans south of the Sahara are mostly pure *sapiens*. ³⁸⁹ Those of us with Neandertal genes inherit their genes for hair, skin, and enhanced risk of various diseases like lupus and Chron's disease. ³⁸⁸ The offspring of these unions are also less fertile than purebred *sapiens*. ³⁸⁸

As we spread into Asia we colonize new areas and mix with the local populations, including Denisovans. Some close encounters are of the sexual kind, with the result that Melanesians, Polynesians and Australian Aboriginals ³⁹⁰ have inherited up to 5% of their DNA from Denisovans. ³⁹¹ Still later populations emerge from Africa and spread and breed, masking the genetics of earlier interbreeding.

But you're already plunging into another icy chill that will last all day. Occasionally, warmer ocean currents from the tropics eat away at northern sea ice until a large area collapses. ³⁹² This generates a warm flash (known as a "Dansgaard-Oeschger Event") that comes on suddenly (in just decades in real time), warming the North by 9-15°C (16-27°F), but barely affecting the South. Within 30 minutes (3,000 years) the sea ice regrows and you are back to numbing cold in higher latitudes, and drastic drought in the tropics. This happens at least 25 times on your birthday alone! ³⁴²

Change forces innovation. It drives our ancestors to develop new technology, craftsmanship and adornments in fits and starts, coinciding with periods of increased rainfall that accompany each warm swing in the global climate. ³⁹³

The Asian front of our exodus receives a small setback when the Toba supervolcano in the island of Sumatra explodes around 9:55 AM on your birthday (73,880 years ago). ³⁹⁴ The eruption is extremely explosive, and it hurls immense quantities of ash and sulfur into the upper atmosphere to circle the globe.

Ash blankets a 6,500km (4,000mi) wide area that extends from Arabia to China and the southern Indian Ocean, covering India in ash 15 cm (6 in) thick. Amazingly it has very little effect on our ancestors, who quickly return to the affected areas. ³⁹⁵

World tour

We humans continue our peripatetic habits, multiplying and expanding our range. At 2 PM, as an asteroid blasts the Barringer Meteor Crater in Arizona ³⁹⁶ (49,000 years ago), we have already reached Australia. ³⁹⁶ Even in these times of low sea level this requires crossing about 70 km (40 mi) of open ocean on some kind of raft or boat, and it's therefore no surprise that fishermen are soon harvesting tuna and other fish from the deep ocean by 42,000 years ago. ³⁹⁷

By 3:30 PM (45,000 years ago), ³⁹⁸ taking advantage of a temporary respite from the extreme cold and aridity, we have spread through the Middle East and Europe as far as England, ³⁹⁹ and through Asia to southeast Asia. ⁴⁰⁰ By 4 PM (40,000 years ago) some of us have made it to China. ⁴⁰¹

“As we go, either by genocide or by competition, *Homo sapiens* eliminates all other claims to the *Homo* throne”

Along the way we adopt man's best friend – domesticated dogs - by 33,000 years ago, [402](#) and by 20,000 years ago in China, some of us have moved from heat-treating stone tools to heat-treating clay. This is the invention of pottery (a.k.a. China) and we're already cooking food in those pots. [403](#) [404](#) By around 17,000 years ago we are angling using fish hooks made from shell. [397](#)

Fratricide

As we go, either by genocide or by technical superiority or by sheer superior numbers, *Homo sapiens* gradually eliminates all other claims to the *Homo* throne. At tea-time on your birthday

when you are snuffing the solitary candle that represents your 100 years, the last of the Neandertals finally dies out (around 40,000 years ago), some 2,500 to 5,000 years after our arrival in Europe.³⁹⁸ The Denisovans, the Hobbit-like *floresiensis* people, and a mysterious Chinese group known only as the “Red Deer Cave People” also disappear.⁴⁰⁵

Your long goodnight

It is now 8:30 PM (18,000 years ago) and you are as cold as you have ever been. You have a thick ice sheet all across North America, from New Jersey and Long Island in the east, as far as Washington State in the west.³⁴² Ice has also overrun Greenland, Iceland, most of Britain, Scandinavia, northern Europe and Russia. Neandertals have long since died out but the rest of our ancestors are doing OK.

By 8:45PM (17,000 years ago), as your orbit brings you warmer northern summers, there is the first hint of a thaw. Melt water pools behind lobes of receding ice sheet in western Montana⁴⁰⁶ and builds to a vast lake called Glacial Lake Missoula, covering 7800 square kilometers (3,000 square miles) to a depth of 610 meters (2,000 feet).⁴⁰⁶ As warming continues, the ice dam weakens until it ruptures, sending a wall of water 240 meters (800 feet) high surging across western Idaho and eastern Washington state, travelling at 85 kph (50 mph), ripping away the ground in its path to the Pacific Ocean, leaving a wide, barren landscape of “scablands” in its wake.⁴⁰⁶ Amazingly this is just the latest of many similar catastrophes during the ice ages.⁴⁰⁶

Ice has now receded enough from the Aleutian Arc⁴⁰⁷ to expose a land connection between eastern Siberia and Alaska, and by 9PM (15,000 years ago) some of us have already spread across both American continents.⁴⁰⁹

“Wherever
we go, animals
begin to
disappear”

Wherever we go, animals begin to disappear. Not long after we arrive in Australia we hunt the giant kangaroo, a 2-tonne wombat and other large animals into extinction, causing a permanent change in vegetation patterns and promoting wildfires.^{396 408 409} Before we arrive, the Americas are crammed with large herbivores like mammoths, camels and giant ground sloths, but within about 1,000 years of our arrival, 80% of the large-bodied mammals are extinct.⁴¹⁰ Over the planet as a whole, our arrival coincides with the extinction of $\frac{2}{3}$ of mammal genera and $\frac{1}{2}$ of large animal species.⁴¹¹ Some of the stress on these creatures may be due to climate change, but we are the main culprits.⁴¹¹

By 9:15 PM (14,000 years ago) the thaw turns to lasting warmth and the ice continues to retreat all across the world. As it departs it abandons its rocky luggage as piles of sand and boulders that mark its furthest extent, creating Long Island in

New York, [412](#) and stranding improbably large boulders on hilltops across the hinterland as they settle through melting ice. Global sea levels are rising fast – by as much as 5m (16ft) per century for a while, then slowing to 40cm (16in) a century. [258](#) [413](#) They will eventually rise by over 120m (400ft) from their lowest levels in the ice age.

Inventing agriculture

By 9:30 PM (about 13,000 years ago) humans take control of their food supply by turning to agriculture, and they begin to settle in villages. [414](#)

But just as you are starting to get comfortable, something tips you back into ice - at 9:33 PM (12,890 years ago). [415](#) [416](#) It's possibly an asteroid impact that hits somewhere in Quebec, Canada, spraying platinum-rich ejecta across Europe and the Americas, and into the upper atmosphere, darkening the Sun and returning you to an ice age climate for another 1,200 years ("The Younger Dryas cold period"). [415](#) [417](#) [416](#) [418](#)

The end

The cold snap is relatively short-lived, and at 9:45 PM (11,700 years ago) you feel another hot flash come on... and this time you stay warm - the ice age is over!

But you don't feel much like celebrating. You feel the end approaching.

Temperatures around the world rise until around 10,000 years ago, when they level off creating a stable and benign climate, cooling slowly, that lasts until the modern era. [419](#)

By 10:15 (9,000 years ago) Middle Eastern people are making pottery.

In the continuing thaw, melt water has pooled between

the dwindling ice cap in northern Canada and the Great Lakes of North America. Called “Lake Agassiz,” it now covers a large swathe of Canada in up to 250m (820ft) of water. At 10:24 PM (8,330 years ago) the last of the ice in Hudson Bay collapses, sending the icy waters of Lake Agassiz and an armada of icebergs flooding through the Hudson Strait into the North Atlantic, chilling ocean temperatures, and cooling the climate in Europe and America for 3 or 4 centuries. [420](#)

And it may be this that prompts Middle Eastern people to invent irrigation and cheese making by 10:30PM (8,000 years ago). [421](#) [414](#) 10:50PM (6,000 years ago) sees the adoption of metal tools to replace the stone tools used over the previous 4 million years. [414](#) At around this time the Egyptian civilization begins.

...one hour to go...

Age of empires

At 11PM (3,400BC) the Mesopotamians invent writing and the earliest city-states take hold on the shores of the Persian Gulf. [414](#) Soon after, the Brits begin construction of Stonehenge (3,100BC) and then Egypt goes on a pyramid binge, constructing the Great Pyramid at Giza and the Sphinx around 11:06 PM (2,560BC). [422](#) Not to be outdone, Sargon of Akkad begins the world’s first empire in Mesopotamia at 11:10PM (2334BC)[414](#) around the same time as some Indians colonize Australia, bringing dingoes and new technology. [423](#) At 11:30 PM Cyrus the Great of Persia creates an empire 50% larger than the Roman Empire, gives the world its first bill of rights and a “Suez” canal. [414](#) Then at 11:33PM Alexander the Great defeats the Persians in 331BC. [414](#)

11:36PM- Julius Caesar is appointed dictator of Rome (44BC) ... 11:37 - the birth of Jesus... 11:44 - The birth of Mohammed (570 AD)... 11:49 - Leif Ericson discovers America in the year 1003.. 11:54 - Columbus discovers America again in 1492... Between 11:54

and 11:58 Europe goes through a “Little Ice Age” in the 14th to 19th centuries caused by a colossal eruption of the Samalas volcano in Indonesia [424](#) [425](#)... 11:58 - The Wright Brothers make the first powered flight in 1903 and in 1908 a meteorite explodes over Tunguska, Siberia, flattening over 2,000 square kilometers of forest and showering the ground in iron and diamond dust. [426](#)

...1 minute (70 heartbeats) to go...

55 heartbeats – the end of World War 2... 39 heartbeats - The Beatles arrive in America... 35 heartbeats – the first human on the Moon... 8 heartbeats – terrorists attack the US on 9/11...

Your life has flashed before your eyes, and you are barely aware of your last breath leaving your body...

11. Bottom Line

Your planet is very, very old.

Measured in the life span of a centenarian, simple life emerges in your teens. You are well into your mid-life crisis before life starts polluting the planet with oxygen. You are in your late 70s before primitive plants and fungi begin to colonize land. You are 86 before complex animals show up, 88 by the time worms alter ocean chemistry and the seashell is invented, and 90 when fish evolve jaws and live birth. In your 90s 4-legged life evolves from fish, and then dinosaurs, mammals, birds and flowering plants (including grasses) emerge. The dinosaurs are extinguished when you are 98, leaving the field clear for mammals and birds. Primates evolve in your last year of life, and in your last month primitive pre-humans appear. Early humans spread from Africa to Europe and Asia by Christmas in your last year, and then modern man evolves 2 days before you turn 100 and spreads across the globe only during your last day.

Through all this, the planet shaped life, life shaped the planet, and cosmic events shaped both.

Cosmic events shaped the Earth. The Moon-forming impact changed our atmosphere and the core, which generates the magnetic force-field that protects us from so much harmful solar radiation. The Moon's tides stir the oceans, and the off-balance tilt of our planet gives us seasons and orbital cycles of warmth and cold that even drove the evolution of humans. Comets and asteroids have pelted us from the dawn of time, sometimes bringing life-enabling chemicals, sometimes devastation.

Geologic events shaped life. Shifting tectonic plates gave

us CO₂-producing volcanoes, mountains that erode and trap CO₂ in the process, and ocean depths where old crust and carbon is consumed for recycling in more eruptions. Shifting continents at times allowed the global spread of creatures like dinosaurs and mammals, and at times marooned life to evolve independently, like the kangaroo and apes. It reconfigured ocean currents that changed global climate, tipping the planet into the ice ages that gripped the world over the last 3 million years, driving the evolution of man. Even life itself seems to have started as a rock-life hybrid in magma-powered underwater springs.

Life shaped the Earth. From the beginning, life started to mold the Earth in its own image as “stromatolites.” Sunlight-harvesting germs gave the world oxygen that caused the world to freeze, but they also made oxygenated minerals and ores, and saved our oceans. Life colonizing land changed weathering, the carbon balance, and climate. It generated more oxygen to support bigger animals that grew legs to walk on the green land. New plants that grew tall on the strength of wood became coal, while algae died to give us oil.

Rare, copious volcanic outpourings called “Large Igneous Provinces” punctuated evolution by producing global warming, ocean acidification, and oxygen-starved seas. They induced these climate changes by emitting vast quantities of CO₂ and Methane faster than the planet could safely absorb it, with devastating consequences for life at those times.

Now we live in a new geological epoch - the “Anthropocene.”⁴²⁷ Humans are just as much of an innovation to the Earth-climate-life system as the cyanobacteria that gave the world oxygen, or the worms that churned up the Cambrian sea bed and changed ocean chemistry. We are generating CO₂ at rates and quantities to rival those Large Igneous Provinces, dwarfing the CO₂ produced by volcanoes in recent millennia.⁴²⁸ We can’t expect the balance between climate, life and Earth to remain inert to this human-induced change. Rather, we *can* expect it to behave

as it has done so many times before.

Part 2: Techniques of time travel

When you think about it, it is an act of breathtaking audacity to plot the story of Earth deep into the past, before history, before people, even before life. Yet it is the same intrepidly inquisitive instinct that put man on the Moon, sailed the unexplored oceans, or invented the airplane. The force that drove our ancestors to replace stone tools with metal ones, or to take control of their food supply by farming, is the same self-improving force that drives scientific inquiry. It is as human as our DNA.

“Your Life as Planet Earth” is a story revealed by some amazingly smart deductions from evidence gleaned through all branches of science, across all scales of observation from the microscopic to the cosmic. It is not fiction, and neither is it an embroidered creation over a thin armature of evidence. Every fact is backed by scientific evidence referenced to its source, and most of those sources are from respected scientific journals that employ a peer-review checking process before they publish the information to the world.

Some of that evidence is strong, some is more controversial. The deeper recesses of Earth’s history – the first 2 billion years or so – are fraught with difficulty, for instance. Of course, to describe every piece of evidence and to flesh-out every argument would take as much space as a large university library, so I have focused on a few key areas of evidence: cosmic origins, a dynamic planet, evolution of life, clocking time, and sampling ancient climates.

New research is performed all the time, so fresh insights are likely, and some conclusions are bound to be proven wrong at

some point. That's an essential aspect of science - its conclusions can be tested and either confirmed or disproved. Yet the basic skeleton of facts tends to remain over time, being fleshed-out and brought into ever-sharper focus with each new research result, even if the finer details change.

1. Origin

What souvenirs remain of the dark beginning of our Solar System?

The oldest Earth-formed specks (zircon crystals from Jack Hills, Australia) are too young - only 4.4 billion years old – as are the oldest complete rocks at 4.2 billion years old. That leaves the first 400 million years (or your first 8 years of Your Life as Planet Earth) without Earth-rock evidence. Fortunately, we do have rocks older than that. We have space rocks – meteorites and lunar samples - and they tell us a great deal about the origin of the Solar System and the Earth.

Cosmic sediments

Dating the birth of the Solar System

The date for the birth of the Solar System is measured from a kind of mottled meteorite called a “CI chondrite” and on basalt-like meteorites called “angrites.” Chondrites are essentially cosmic sediments⁵ composed of grains and sooty specks that clumped together in space at the birth of the Solar System. The proportions of chemical elements in CI chondrites closely match the proportions in our Sun⁶ so they are thought to represent the primitive composition of our Solar System as a whole. They also contain a kind of granule called a CAI (calcium-aluminum-rich inclusion) which, due to their chemistry and high melting point, were probably the first minerals to condense from the solar nebula. The age of CAIs is therefore taken as the *de facto* age of our Solar System, and they, together with angrite meteorites, yield dates of 4.5682 billion years give or take 400,000 years.^{429 6}

Planet formation – from Enlightenment to Space Age

Any plausible explanation of the formation of our Solar System must be consistent with some present-day observable facts: (1) the planets contain most of the ‘angular momentum’ (rotating force) in the Solar System, (2) all the planets orbit the Sun in the same plane, which is also the Sun’s equator, and (3) most planets rotate in the same direction, and most have their equator parallel to the Sun’s.⁶

The
“Nebular
Hypothesis” for the
formation of our
Solar System
actually predates
the space-age by a
long way. Originally
suggested by the
German
Enlightenment-era
philosopher
Immanuel Kant in
1755, then refined
by Laplace in 1796,
⁶ it has since been
refined by space-

age scrutiny. Telescopes like the Hubble, Spitzer and Herschel Space Telescopes have revealed “stellar nurseries” in huge clouds of gas and dust (nebulae), with thousands of young suns burning within them. In some, like the Orion and Trifid Nebulae, astronomers have photographed young stars at their earliest stage of formation, in the center of disks of dust, just like that inferred for our early Solar System.^{430 431} The light emitted by these disks reveals their composition of water ice, silicate rock, methanol and carbon dioxide,⁴³² similar to our own Solar System.

NASA's space probe visit to the asteroid "Vesta" backs this up. The spacecraft measurements matched Vesta with meteorites found on Earth, and revealed it to be an embryonic planet formed from chondrite meteorites, preserved today as it was in the early days of the Solar System.⁴³³ Earth must have been like Vesta in its infancy.

The laws of physics (specifically the 'conservation of angular momentum') dictate that as these discs of dust are drawn inwards towards their embryonic stars by gravity, the contracting mass is forced to spin faster (just the way an ice skater spins faster as they contract their arms) and so the particles collectively flatten into to a disk⁴³³ rather than a sphere or any other shape. In this way planets form in the same plane as the Sun's equator, spinning the same direction as the sun.

15 Embryonic solar systems: Hubble Space Telescope image of the Orion Nebula showing 5 young stars surrounded by gas and dust disks that may go on to

develop planets. Inset: close-up of a young star under a million years old within a protoplanetary disk about 7 times larger than our solar system. Credit: [C.R. O'Dell/ Rice University; NASA](#)

Moon formation

The “Giant Impact Hypothesis” is one of several ideas that have been put forward to explain our Moon, but it matches the evidence best and a broad consensus of scientists accepts it.⁶ The evidence for the Giant Impact comes from the chemical composition of the Moon and Earth, their physical structure, and the constraints imposed by the present orbit of the Moon.

Chemical twins

Lunar rock brought back by the US Apollo and Sovie Luna missions are remarkably similar to the Earth rocks anorthosite and basalt. Of course there are differences due to the harsh lunar environment – lunar samples are pitted by microscopic meteorite impacts, altered by cosmic rays, and show internal signs of shocks from asteroid impacts.⁴³⁴ They are also totally dry and have not been oxidized.⁴³⁴

These samples reveal that the Moon and Earth are compositional twins. Proportions of isotopes (meaning the same elements but with fractionally different masses, such as those of titanium,⁴³⁵ tungsten,⁸ oxygen^{6,8} and hydrogen⁴³⁶) in these rocks are exactly the same in the Earth and the Moon, yet there are large chemical differences with other Solar System objects.⁸ This tells us the Moon and the Earth formed together from a largely shared source.

Tying down the date of that impact is helped by the fact that uranium-to-lead ratios can be graphed back to an event of major loss of lead from Earth’s crust and mantle roughly 100 million years after the formation of the Solar System, when it and

other heavy elements sank to the core through a magma ocean created by the Giant Impact.⁴³⁷ This timing coincides neatly with a rubidium-strontium radiometric date for the Moon, which is 70–100 million years after Solar System formation.⁸ The conversion of iodine to xenon by radioactive decay also points to a huge loss of xenon from the Earth at around 100 million years after formation.^{8 2}

Interestingly, the Moon's relative lack of volatile elements, like sodium, potassium,⁶ and light isotopes of zinc,⁴³⁸ dovetails with the missing xenon. Their loss is explained by the searing heat of the Giant Impact which drove our primordial atmosphere and lighter elements of rock vapor into space.^{8 2} It also makes sense of Earth's relatively thin atmosphere today compared to Venus.^{8 4} Without the Giant Impact, the Earth may well have retained its primordial atmosphere and suffered the sterilizing runaway greenhouse conditions that Venus suffers from now.

Trojans and orbits

The Earth-Moon orbit,⁸ Earth's tilted daily-rotation axis, and the Moon's slow recession away from us, are all explained by the Giant Impact. More evidence comes from our Moon's relatively large size compared to Earth, unlike the relatively small moons of most other planets in the Solar System,⁸ which makes sense if it formed from an impact-mixture of another planet (Theia) and Earth debris. The Moon's core is proportionally much smaller than the cores of other terrestrial planets, as we would expect from its formation from impact debris around the more massive Earth, which would have captured more of the heavier particles after the impact.⁶

Computer calculations of giant impacts, using the laws of physics governing mass, gravity and angular momentum, show how a Moon-forming Giant Impact is a very feasible way to create our Moon.⁶ But these simulations also suggest an intriguing

possibility – that the Earth had more than one moon in its childhood.

Evidence for 2 moons

“They found the highlands to be 12% less dense than expected”

Companion moons are a common outcome from such simulations, although most of their orbits are unstable, so they quickly impact or fly off into space.¹⁰ However, if a companion moon forms at a “Trojan Point” (a point about 60 degrees ahead or behind our Moon but in the same orbit as our Moon) it can survive for tens of millions of years before crumpling slowly into the larger moon at sub-sonic speeds.¹⁰ By that time the smaller moon would have solidified, but the larger moon would still be partly molten. The slow impact leaves a rubble pile over the larger moon, rather than blasting a high-energy, mantle-melting crater, and the added weight of that debris squishes the still-molten lunar mantle to the other side, the side we see from Earth.

Although not universally accepted, this conjecture neatly explains the lunar highlands on the far side of the Moon compared with the flatter landscape of basalt lavas that we see from Earth. Recent gravity surveys of the Moon support this idea. They found the highlands to be 12% less dense than expected from the rest of the Moon (consistent with the rubble pile from a smaller moon), and found giant lava-filled cracks in the Moon's crust showing the Moon added 10km (6mi) to its circumference at a time after it was partly cooled.^{17 18} Satellite measurements of the composition of the far side of the Moon also confirm its rocks have not gone through as much chemical differentiation as the near side of the Moon, as would be expected from a smaller moon that solidified quickly.¹⁹

16 The “Big Splat” collision of 2 moons to create our present single moon with remnants of the smaller moon forming the mountainous far side. 1 to 3 redrawn

from computer simulations by [Jutzi & Asphaug 2011](#), photo from NASA LRO

Other ideas and why they don't work:

At one time there were three main competing ideas for the Moon's formation. The first was that the Earth and the Moon formed next to each other at the same time. But the different densities of the Moon and Earth are not feasible if they congealed from the same part of the nebula, and it's very unlikely the neighbors would have avoided collision.^{6 8} The second idea was that the Moon spun off from the Earth, but for this to work the Moon would have to orbit Earth around its equator – which it doesn't.⁶ The third idea was that the Moon was a passing planet that got captured into orbit around Earth. But this idea can't account for the chemical similarities between the Earth and the Moon,⁶ and the vanishingly small chance that the Moon could approach Earth without either slamming into us or just deflecting into space again.

The lost elements – clues to Earth's childhood

Since the Earth is made up originally from asteroids and comets, you might expect the proportions of elements in Earth rock samples to be the same as those for meteorites (asteroids that fell to Earth). They aren't, and this tells us a great deal about what happened in the early childhood of the Earth.

Iron-lovers

I mentioned the [loss of lead](#) from the Earth's crust and mantle that helps tie the Giant Impact to about 100 million years after the formation of the Solar System. But evidence for the wholesale melting of a large proportion of Earth's mantle comes in the form of the abundance (or lack of it) of other metals such as manganese, nickel, cobalt, gold and platinum. These so-called

“siderophile” (“iron-lover”) elements dissolve in iron at the temperatures and pressures within the Earth. When you plot their abundance against their concentrations in meteorites, you see that they are strangely depleted compared to other metals. This is explained by iron, along with those other metals, sinking into the Earth’s core through a “Magma Ocean” while the mantle was mostly molten after the Giant Impact. The quantities of these iron-lovers that remain in rocks near the surface (that we mine for precious metals) are paradoxically greater than you would expect after core formation. In fact there is some evidence (based on tungsten isotopes in some of the oldest crustal rocks) that our crust was ‘topped-up’ with these precious metals by asteroids that bombarded Earth after the core was already formed.³⁵ This “late veneer” of asteroid material seems to have happened everywhere in our Solar System.⁴³⁹

Rejected daughters

A clue for how quickly the Earth cooled after the Giant Impact can be found in isotopes of the gas xenon, which I mentioned [above](#) in dating the Giant Impact. Xenon is rejected during mineral formation, so it escapes into the atmosphere through volcanoes or a magma ocean. Isotopes, you may recall, are the same element but with fractionally different mass. The lighter isotope xenon-129 was produced by radioactive decay of short-lived iodine-129 which went extinct in the natural world a very long time ago.³⁰ The heavier isotopes xenon-131 to 136 were produced by a different, longer-lived parent (Plutonium-244), which is also long-extinct.³⁰ And that's the clever bit – we can use these xenon daughters to infer what was happening to their parents while they were still around in those first few tens-to-hundreds of millions of years after the formation of the Solar System!

They show that more than 98% of the xenon offspring from the shorter-lived parent iodine-129 was lost to space from the hot atmosphere, but only around 70% of the xenon offspring from the longer-lived parent Plutonium-244 was lost. In other words, we lost much more xenon earlier, and much less later,³⁰ so the Earth's mantle must have cooled quickly in first 200 to 400 hundred million years after the Giant Impact. In fact it cooled by about 300°C, which is more than it has cooled in the entire time since then, much faster than the present rate of mantle cooling of about 40°C per billion years.³⁰ Such rapid cooling means that heat was lost from the mantle very efficiently through strong churning of a magma ocean, and precludes a thick, insulating crust.

This paints a picture of the Earth soon after the Giant Impact, covered by a mosaic of black and yellow, patches of bright liquid seething to the surface, crusting to black and sinking beneath the yellow glow of fresh lava, resurfacing the entire planet every million years or so,³⁰ in a scene resembling the surface of lava lakes in active volcanoes today (albeit on a much

larger scale).

Freezing the mantle

There is considerable uncertainty in how long the mantle (as opposed to the crust) took to solidify after the Giant Impact and before the Jack Hills zircons. Estimates vary between around 1 to 5 million ³⁰ ⁷ to 50 million ⁴ years to freeze the mantle, and then another 100 ⁷ to 200 ⁴ million years before radioactive heat remelted the mantle enough to allow it to move as it does today. But these studies do agree that the Earth cooled much more slowly once it was covered by a solid crust, just as the lid on a cooking pot keeps its contents warm.

Flaccid early crust - before plate tectonics

In “[your first memories](#)” I mentioned a type of very resilient mineral called zircon that constitutes the earliest trace of our Earth, from 4.4 billion years ago. Within zircons like these, extracted from the oldest rocks on Earth, there are measurable impurities of a chemical element called “hafnium” (Hf). One isotope of hafnium (¹⁷⁶Hf) is a product of radioactive decay, so its ratio to another isotope (¹⁷⁷Hf) changes over time. When that ratio is plotted against the sample’s formation date, most rock samples plot along the straight line we would expect from continual melting and differentiating of the Earth’s mantle from an original asteroid composition. But the most ancient rock samples (from Jack Hills in Australia and the Acosta Gneiss from Canada) plot along an entirely different line,⁴ showing that they formed independently in crust that stayed stable for hundreds of millions of years. That is far longer than modern oceanic crust survives, and so it tells us that the world worked differently back then, without the plate tectonics of the modern planet.

In fact, some rocks from that time are of a type called “komatites” which have a high level of magnesium oxide in them.

These only form at temperatures about 350°C hotter than even the hottest basalt lavas of today. Scientists plugged these temperatures and rock properties into computer models that run equations for the physics of fluid dynamics, viscosity, buoyancy, stress, strain, and heat flow. The models showed that the crust was too weak back then to sustain subduction - the process of one tectonic plate descending into the mantle beneath another, which is necessary to sustain plate tectonics.³¹ It took a long time before the crust cooled enough to gain the strength needed for subduction and the steady mantle circulation and cooling that goes along with it. Careful analysis of over 70,000 rock samples from across the globe backs this up. It shows the clear geochemical signal of long-term, gradual cooling in the mantle and crust starting roughly 3.2 billion years ago, consistent with the steady loss of heat through mantle convection⁴⁴⁰ after subduction and plate tectonics was initiated at that time.

Last tango of Saturn and Jupiter

Dating Moon rock samples from the Apollo and Luna missions yielded a curious gap in impact craters older than about 4 billion years, and also showed that after about 3.5 billion years ago crater formation was at least 100 times less frequent.^{441 32} Since most of the samples were collected from impact craters on the near side of the Moon, it was reasonable to suspect the samples were dominated by a few major impacts, obscuring older dates. In fact samples from Apollo 16 and 17 were later found to be dominated by a single impact 3.9 billion years ago.⁴⁴¹ So scientists turned to bits of the Moon that fell to Earth as meteorites in places like Libya and Antarctica to supplement their data, but so far these have just confirmed the gap.^{441 32} Lunar geologists have also mapped the craters in lunar reconnaissance photos, building up a detailed sequence of crater formation. This allows them use the ages from the few lunar samples to bracket the ages of many other craters, and again shows that 80% of the Moon's surface was resurfaced by impacts between the formation

of the Nectaris and Orientale basins³² (3.92 to around 3.8 billion years ago, a duration of 120 million years). In other words there was a Late Heavy Bombardment of the Moon during the teen years in Your Life as Planet Earth. But the paucity of samples and dating uncertainties do allow for a more protracted bombardment potentially lasting more than 400 million years.⁴⁴¹

“direct evidence instead comes from microscopic glass spheres that form from condensing rock vapor”

The Moon retains its ancient cratered face, but all the craters from the bombardment on Earth have long since eroded away. Fortunately we can estimate what the bombardment was like on Earth by extrapolating from the Moon. The Earth was both a bigger target and more massive (with more gravitational pull) than the Moon, so it would have been hit about 20 times

more often than the Moon.¹¹

Since the craters on Earth have been erased, direct evidence instead comes from microscopic glass spheres that form from condensing rock vapor after an impact. These “spherules” have been recovered from dated sediments, revealing the frequency and size of ancient asteroid impacts. It shows that impacts big enough to spread molten rock droplets across the entire globe were frequent well after the traditional “end” of the Late Heavy Bombardment, only tailing off by around 2.5 billion years ago.³⁶

The clues to the cause of this cosmic hailstorm came from peculiar orbits of objects in the Kuiper Belt, the distant cloud of asteroids that includes Pluto. Scientists found that some asteroids in the Kuiper Belt orbited in a regular dance with Neptune, orbiting the Sun either twice for every three, or once for every two of Neptune’s orbits. Other objects in the Kuiper Belt have strangely elongate orbits, or orbits that take them well out of the Solar System plane,⁴⁴² and some have compositions that must have formed much closer to the Sun before finding themselves at the outer boondocks of the Solar system.⁴⁴³

Solving how the Solar System could end up in its current configuration, including the Kuiper Belt oddities, starting from a disk of dust and planetary embryos, has in large part relied on computer models controlled by the laws of physics concerning gravity and orbits. It turns out that to get to the current configuration from the earliest days of the Solar System, you have to start with a more compact distribution of the planets – like rewinding a video of a game of billiards. Fast-forwarding the orbits reveals a critical point at the beginning of the Late Heavy Bombardment when Jupiter and Saturn begin to resonate with each other in a kind of cosmic tango. This instability yanks Neptune and Uranus out of their stable orbits, which in turn scatters comets and asteroids throughout the Solar System, including towards Earth.⁴⁴⁴ This idea is known as the “Nice

Model” (not because it’s especially pleasing, but after the French city where it was discussed).

Armageddon?

Ever since we discovered that the dinosaurs were wiped off the planet by an asteroid, we have had a cultural obsession with impacts, resulting in more than a few disaster movies. But only recently have we begun to assess the *real* threat of an impact catastrophe. Tens of thousands of centimeter-sized objects burn up in our atmosphere yearly, as do a few meter-scale objects. [445](#) The fireballs they make are detected by monitoring satellites and ground-based sound recorders, or observed as “shooting stars.”

It's
the bigger
objects, 50-
100m (150-
300ft) or
larger, in
orbits that
come near us,
which might
pose a
danger.

NASA's
estimate for
the number
of those is
unsettling:
roughly
5,000, of
which only 30

percent have actually been located. [446](#) NASA maintains a watch on Near-Earth Objects it has identified, including a 325-meter-wide (1,000 foot) asteroid named Apophis which has a very small chance of an impact with Earth in 2068. [447](#) In fact we seem to be

“NASA’s
estimate for
the number
of those is
unsettling”

“buzzed” by a sizeable asteroid every few months, like “2012 DA₁₄” that missed us by just 15 minutes on February 15 2013, on the same day that a 13,000 ton asteroid exploded in the sky above Chelyabinsk in Russia, injuring more than 1,000 people.⁴⁴⁸

To date some 185 impact craters have been positively identified on Earth, with new ones logged every year,⁴⁴⁹ and estimates suggest there are another 700 or so that we haven’t found yet.⁴⁵⁰ To determine if a crater was caused by an impact rather than another cause (like a volcano, salt movement, or folding), scientists look for the fingerprints of a high velocity impact and its resulting shock wave. These include characteristic shock fractures in quartz grains, beads of glass cooled from vaporized rock (impact “spherules”), minerals like stishovite that only form under extreme pressures, abnormally high levels of the element iridium, evidence of melting, and crater-sized cone-shaped fractures.

And if the dinosaurs were wiped out by an asteroid impact, maybe the other mass extinctions like the Permian “Great Dying” were also caused by asteroids?

Not so fast.

Although there was an impact in Brazil about 3 million years before the Permian extinction (almost coincident given the date uncertainty), it was comparatively small so it can’t explain the extinction and all the other documented environmental effects of that time by itself. It may have released a large amount of methane into the atmosphere by breaking up oil shales (“fracking”), which would have added greenhouse gasses to those emanating from the Siberian Traps eruptions.⁴⁵¹ An extensive search for a larger impact at the time of the Permian mass extinction failed to find the high levels of iridium, shocked quartz and impact spherules that would be expected,⁴⁴⁹ and no “smoking gun” impact crater has been found – and it would have to be big! Instead, all indicators for the cause of the Permian Great Dying point to huge rises in atmospheric greenhouse gasses

caused by immense volcanic eruptions.^{[176](#) [174](#) [180](#) [181](#) [178](#)}

Even the Cretaceous Chicxulub impact, which is widely credited with the end of the dinosaurs, was not the only killer at the time. Indian volcanic eruptions around the same time undoubtedly did affect the climate, and began the mass extinction 150,000 years before the impact that finished off the dinosaurs.^{[245](#) [450](#)}

Rapid climate changes induced by greenhouse gas emissions from the same class of immense volcanic eruptions that caused the Permian “Great Dying,” have been consistently far more deadly to life on Earth than asteroid or comet impacts.^{[116](#)}

2. The Terra Firma Illusion

“Terra firma,” “bedrock,” “rock solid,” “rock of ages”— they all convey solidity, constancy, reliability. For that reason rock is the brand image for many a bank and insurance company. And for the most part, on the scale of our normal experience, nothing is as solid as a rock, as permanent as a mountain, or as firm as the ground beneath our feet. But just as the stability of financial institutions sometimes proves illusory, so is the constancy of our Earth.

The “solid” Earth moves in many ways beyond our normal perception.

Drifting continents

It wasn’t until the early 20th century that continental drift was surmised, and even then it took decades to be widely accepted, but these days it’s not so hard to prove continental drift – we can just measure it.

The same GPS (Global Positioning System) that you use in your car or your smartphone is also used to measure continental drift, and NASA displays these data on their website.⁴⁵¹ GPS measurements reveal ongoing plate movements today, such as the collision of India into Asia moving at 4cm a year ($1\frac{1}{2}$ in) on the Indian side, tapering off to very slow changes north of Tibet. They also show the Himalayas herniating towards China at around 2 cm (1 in) a year.²⁷⁴

17 GPS measurements show tectonic movement.
Redrawn from [Searle, et al. J. Geol. Soc. 2011](#) over MODIS
image by NASA

Scientists supplement GPS measurements with “Very Long Baseline Interferometry” (using natural radio signals from quasars in deep space) and Satellite Laser Ranging (using pulses of laser light bounced off satellites). Together, these survey techniques have been crucial in plotting continental drift over the last few decades, but they are little help in working out what is going on below the surface to drive this process. For that geologists use a combination of field geology, calculations from earthquake signals, and highly sensitive measurements of the Earth’s magnetic field.

Discovering drift

In fact, continental drift was discovered through just those techniques. The German meteorologist and explorer Alfred Wegner, when he first described the concept of continental drift back in 1912,⁴⁵² was convinced by the way continents fit together like jigsaw puzzle pieces, and by the matching distribution of plant fossils and rock types across now widely-separated continents. Wegner's ideas didn't gain widespread acceptance until decades later – it was counterintuitive that solid landmasses could drift, or that continents could *plow their way through solid rock*. And besides, what possible mechanism could drive such an epic process?

In 1962 Harry Hess, an American geologist, made the pivotal insight into both the process of continental drift and the mechanism that drives it. He knew that since the 1950s, surveys had identified underwater mountain chains all across the globe, forming a “Great Global Rift.” He noticed that these mid-ocean ridges were always at the median line between continents, had very high heat-flow, and conducted earthquake waves strangely slowly, showing they were partly liquid. He deduced they must be zones where the mantle wells-up hot fresh magma. Noticing that ocean floors have relatively little sediment accumulation near mid-ocean ridges, he concluded that oceanic crust must be young. Putting all the evidence together he concluded that the mantle was convecting - circulating like a heat-driven conveyor belt - at around 1 cm (½ inch) a year, with mid ocean ridges marking the location of the rising part of the convection cycle. He realized that this mantle convection was moving continents *passively* around the globe rather than “plowing through” the mantle, and he realized that there must be descending parts of the convection cycle where oceanic crust gets destroyed in a “jaw-crusher” – as he called it - when it is shoved beneath continents.⁴⁵³ So Hess had proposed the mechanism that drives continental drift, and further proof was soon to follow.

Magnetic zebra

In the 1920s a Japanese scientist named Motonori Matuyama established that the Earth had undergone switches in its magnetic field, flipping north to south and back again. This information became pivotal for our story the year Hess published his theories of sea floor spreading, as the ship HMS Ower conducted a magnetic survey of the Indian Ocean. When British scientists Drummond Matthews and Fred Vine graphed their magnetic measurements, they showed a regular pattern of alternating strong and weak magnetic field. They realized that these were a recording of the magnetic field flips that Matuyama had described, fossilized into the ocean floor like zebra stripes, whose pattern formed a mirror image either side of mid-ocean ridges. Other scientists found similar patterns in the North Atlantic and the Pacific Ocean, so it had to be a global phenomenon.

Vine and Matthews realized that their stripes were proof of Hess's theory of the continuous production of new crust along mid-ocean ridges. Fresh lava at the ridge is constantly cooling and freezing-in the magnetic field of the time, and is constantly separating as the sea floor spreads, with the gap filled by fresh lava in a continuous process. [454](#)

Jaw-crusher

The missing part of the puzzle was what happened at the other end of the sea floor to make room for all that spreading - Hess's "jaw crusher." That's where seismologists (earthquake scientists) came in. For some time they had noticed a distinct

"the quakes
are the rattle
of Hess's
"jaw-crusher""

concentration of earthquakes around the Pacific Ocean. They found that the zone of earthquakes tended to plunge deeper into the Earth the further away from the ocean they occurred. They realized that the quakes are the rattle of Hess's "jaw-crusher" as oceanic crust plunges into the mantle in a zone of crust destruction called a "subduction zone."

The Canadian geologist Tuzo Wilson realized that these processes must have driven oceans to widen and shrink, and caused continents to break apart and collide through geological time. He and many others refined the idea of continental drift into "plate tectonics" through the sixties and seventies,⁴⁵⁵ and since that pioneering work, a host of new evidence, including videos of underwater eruptions and geothermal vents at mid-ocean ridges and geophysical surveys, has confirmed the theory. And to circle back to those GPS measurements, they do show Hess's deduced spreading at mid-ocean ridges, and his "jaw crusher" collision of plates at

subduction zones.⁴⁵¹

Realizing that our Earth is made of tectonic plates, dynamic at the rate of a fingernail's growth, has been the crucial epiphany for understanding so much about our planet. It explains earthquakes and volcanoes, building mountains and subsiding basins. It enables scientists to predict the locations of oil reserves and mineral deposits. In short, it is geology's unifying theory.

CAT scan results

Since then, advances in geophysics have enabled us to "see" into the Earth with increasing clarity to reveal structures within the crust and beneath, all the way to the core. This is an exciting time as satellite-based gravity⁴⁵⁶ and magnetic surveys⁴⁵⁷ vie with seismic imaging⁴⁵⁸ for ever clearer and deeper views of our planet's tectonic engine-room. We've come a long way since Wegner.

Scientists measuring the electrical conductivity through mid-ocean ridges have shown that the separation of tectonic plates is a passive process. Plates are pulled apart by mantle movement and sinking of the subducting edge of the plate. The pulling-apart lowers the pressure between plates, which causes the mantle in between to melt and rise, filling fissures that form as the plates tear apart.⁴⁵⁹ Geothermal heat powers seawater through the newly-solidified, cracked crust until it jets into the ocean as hydrothermal vents or "black smokers," and this spreading zone is relatively buoyant, riding high as the mountainous chain of mid-ocean ridges.

Seismic imaging, using echoes from artificial shockwaves or from natural earthquakes, has revealed ever more information about the structure and processes of the deep crust, the mantle and even the core. As computing power and storage capacity increased, they permitted seismologists to record and process ever larger quantities of data. Seismologists now use hundreds of

thousands of earthquake traces from hundreds of natural earthquakes across the globe, detected in monitoring stations distributed across large sections of the world.³¹⁶ They analyze the spectra of the earthquake waves and compare minuscule differences in the wave shapes recorded at different locations for the same earthquake, in order to assess the properties of the rocks that the waves passed through on their journey across the interior of Earth. In this way they build a 3-dimensional image, just like a medical CAT-scan or MRI, of the crust and mantle.

Seismic tomography shows the Pacific crust plunging to annihilation beneath Washington State and California. It reveals graveyards of broken pieces of subducted plate buried under the Pacific Northwest of the USA; a plume of magma extending from the hadean depths of the mantle feeding the Yellowstone Supervolcano; ancient crust that underpins the Great Plains and parts of the Rocky Mountains; and even gobs of crust “dripping” off into the mantle from under the Colorado Plateau.³¹⁶ It reveals finger-like plumes of hot mantle dotted all across the Pacific that are smeared into channels by the motion of the overlying tectonic plate.⁴⁵⁸ These plumes also show up in satellite-based gravity measurements, corresponding with hot spots all over the globe.⁴⁵⁶

Mantle Plumes seem to protrude from enigmatic “Plume Generation Zones” - belts near Earth’s core that appear to leak hot fingers of core-mantle magma towards the surface. These zones are like skirts enclosing two large mushy regions at the core-mantle boundary, one beneath Africa and the northern Atlantic nicknamed “Tuzo,” and the other beneath the western Pacific, nicknamed “Jason.” Both these regions, and the Plume Generation Zones around them, seem to have remained remarkably static over at least the last 500 million years, even as continents drifted high above them the way clouds drift over a landscape.⁴⁵⁵

Mantle Plumes are also linked to those catastrophic

eruptions that caused global warming and extinctions in Earth's past, known as Large Igneous Provinces (LIPs).¹⁷⁸

18 Seismic tomography revealing a mantle plume beneath Yellowstone. Redder colors are molten/semi-molten zones that slow down earthquake waves.
Redrawn in 3D from [2D sections](#) in Obrebski et al, Geophys. J. Int. (2011).

Large Igneous Provinces (LIPs) vs Volcanoes

We are some way from being able to predict volcanic eruptions reliably, but there have been some successes. In one example, US and Philippine scientists successfully forecast the 1991 eruption of Mount Pinatubo. Their forecast saved at least 5,000 lives and at least \$250 million in property damage.⁴⁶⁰ Hopefully we will see many more examples like this as new technology and research is brought to bear. For instance, satellite surveys using a sophisticated radar technique called “InSAR” can now reveal volcanoes swelling with magma buildup before eruptions,⁴⁶¹ and geophysicists have found characteristic “long-period” seismic waves can signal an imminent eruption.⁴⁶²

Volcanoes – a double-edged sword for our climate

Explosive volcanoes like Pinatubo and El Chichon usually occur above subduction zones where waterlogged plates plunge into white-hot mantle. They release CO₂ when they erupt, which combines with CO₂ from eruptions all over the world over many millennia to keep the planet from freezing. But violent eruptions also inject sulfur dioxide into the stratosphere where it converts to sulfate, which acts like sunscreen in the short term. Consequently we see cold periods lasting a few years after large eruptions like Laki in 1783, Tambora in 1815, and Cosiguina in 1835, El Chichon in 1982 and Mount Pinatubo in 1991.⁴⁶³ Laki caused a severe winter in 1783/4 and a range of extreme weather across the globe, while Tambora caused a year “without a summer” in 1816. Earlier volcanic-induced cold periods are even documented in medieval Irish chronicles.⁴⁶⁴

But other volcanoes occur away from subduction zones and spreading ridges, in the middle of plates. They seem to be associated with mantle plumes, like the one beneath Yellowstone. The plumes burn “hot spot” volcanoes through the solid crust above them, sometimes making long island chains, like the Hawaiian-Emperor chain. Usually these volcanoes are non-explosive, with hot, runny lava like at Hawaii. But sometimes local conditions can make even these volcanoes explosive, for

“Volcanic-induced cold periods are even documented in medieval Irish chronicles”

example if the volcano erupts through a glacier (as was the case for the Eyjafjallajökull eruption that grounded European flights in 2010). And sometimes the plume magma is mixed with more explosive magma melted from continental crust around it – like at Yellowstone.

Large Igneous Provinces are not your regular volcanoes

Even Hawaii, Pinatubo, Vesuvius and Tambora are dwarfed by the epic outpourings of lava known as “Large Igneous Provinces” (LIPs). Every year there are something like 50 to 60 volcanic eruptions, but we haven’t had a LIP eruption in 16 million years.^{465 272} LIPs are about 40 times larger than even our largest modern-day volcano (Hawaii) and seem to be caused by mantle plumes interacting with continental crust, injecting sheets

of super-hot, very liquid magma through sediments underground, as well as smothering enormous areas of the Earth's surface under lakes of lava. They are a throwback to the eruptive incontinence of the pre-teen Earth, conducting heat and magma from the lower mantle to the surface. LIPs are concentrated at times when continents are fragmenting, and at places which occur over deep mantle Plume Generation Zones. As more and more LIPs are analyzed across the world, it's clear that the combination of their extraordinary scale (some cover 1% of the planet's surface) erupted over short time periods (geologically speaking) and their ability to release prodigious quantities of greenhouse gasses (directly, and also by baking the crust they erupt through), makes them so disruptive to the climate. [272](#) [178](#)

19A Large Igneous Province (LIP) eruption compared to the world's largest active volcano today. Loosely based on Svensen et al EPSL 2009, Howarth et al Lithos 2014, Elkins-Tanton GSA Spec Pub 2005, Keller et al J Geol Soc India 2011, Li et al Nature Geoscience 2014.

Wandering poles

But what of the wanderings of continents in the deep past?

The evidence for that comes from the same kind of magnetic phenomenon that Vine and Matthews measured in the Indian Ocean. But rather than surveying vast swathes of crust, scientists measure the fossil magnetic field frozen into individual rock samples of different ages. As molten rocks cool, some crystals record the direction of Earth's magnetic field within them. In fact, rocks don't even have to be molten, they just have to be heated above their "curie temperature" which is much cooler (in the case of iron oxide it's less than half the melting temperature). So the magnetic direction of these minerals is set and reset any time they are heated above their curie temperature.

As any school kid knows, the Earth's magnetic field points outwards at the south magnetic pole and curves until it points inwards again at the north magnetic pole. So, knowing how steeply the magnetic field dips into (or out of) the ground tells you how far north or south you are. In this way, rocks can record their *latitude* of formation and it's often far from their present latitude. Unfortunately this doesn't help with their east-west location (*longitude*) but with enough samples these studies of fossil magnetism (or "paleomagnetics") plot a continent's journey through time, and show when different parts of a continent came together.⁴⁶⁶ There are now sufficient data to plot the wandering continents back hundreds of millions, even billions of years ago.^{466 117}

Ghosts of continents past

It seems improbable that there could be any trace left of a piece of Earth's crust after it has been through Hess's jaw-crusher,

descended into the hellish temperatures and pressures of the mantle, melted and conveyed through the planet's interior, and then erupted in some new location on the surface. And yet, like a suspect's DNA left at a crime scene, chemical traces of long-ago-lost crust can be revealed through exquisitely sensitive geochemical measurements.

They say “diamonds are forever” and perhaps they are right. The timing of the beginning of subduction was hotly debated until a recent study of some remarkably resilient diamonds was published. The scientists dated microscopic impurities locked in diamonds that had been dragged from deep beneath ancient continental roots by more recent volcanic eruptions. Impurities in the diamonds that were more than 3 billion years old were made of peridotite, a kind of olivine-rich rock that makes up the upper part of the Earth’s mantle. But a different impurity – eclogite – only showed up in younger diamonds.⁴⁵⁵ Eclogite is created by the ultra-high pressure cooking of slabs of oceanic crust during subduction. The switch in the type of impurity told scientists that the “Wilson Cycle” - rock recycling through subduction - started roughly 3 billion years ago, consistent with the change in mantle cooling rate at that time, that I mentioned in the last chapter (those “rejected daughters” and that “flaccid crust”).

Even oxygen-free traces of sediments that were subducted into the mantle before the Great Oxidation Event (Earth’s mid-life crisis) can be detected in volcanic glass from recent eruptions at some mid-ocean ridges today – a recycling that took more than 2.5 billion years to complete.⁴⁶⁷ Subducted sediments can also leave tell-tale variations in isotopes of hafnium trapped in resilient little zircon crystals like those we spoke of as Earth’s first memories.⁴⁶⁸ These hafnium isotopes are “ghosts of sediments past” because they indicate the *kinds* of sediments that lay on long-vanished seafloors before they disappeared during an ancient continental collision, millions or billions of years before they were recycled into the crust again as fresh igneous rocks.

Starting subduction

There are chemical fingerprints for both the onset of subduction and the steady cooling of the mantle since then. Those hafnium isotopes I just mentioned also reveal the beginning of subduction through a marked change in the growth rate of continental crust around 3.2 billion years ago, in line with the appearance of those subduction-flagging diamonds.^{56 57 58}

On top of that evidence, statistical analysis of over 70,000 rock samples has also found the tell-tale chemical signature of long term crust recycling, mantle churning, and progressive cooling. Lava at mid ocean ridges and other volcanoes fed by mantle magma show a decline in concentrations of nickel, chromium and magnesium, but an increase in sodium and potassium, over the last 3 billion years or so. This change reflects the reduction in the proportion of mantle that's actually molten from about 30% 3 billion years ago, to about 10% in today's cooler mantle.⁴⁴⁰ Continental rocks have changed too. Ratios of indicator elements like sodium/potassium, lanthanum/ytterbium and the proportion of europium to other "Rare-Earth Elements," have progressively reduced over the last 3 billion years or so, reflecting the continued evolution of a repeatedly melted, maturing continental crust.⁴⁴⁰

Amasia – the next supercontinent?

So, in the century since Continental Drift was first posited, a great accumulation of evidence has confirmed and refined the theory into Plate Tectonics. Multiple lines of evidence narrate the story of wandering ancient continents, their collisions and the building of mountain chains, their inevitable break-up and renewed journeys until our present-day geography is arrived at. And in knowing this, it is clear that today's globe of seeming permanence is just a snapshot, a moment of illusory stillness on a continuum of change, which will eventually lead to the assembly of a new supercontinent - dubbed "Amasia" - probably near the North Pole in roughly 200 million years' time,⁴⁶⁹ which will in

turn break up, its parts destined to drift in cycles of supercontinent assembly and breakup in perpetuity, or at least until our planet is engulfed by our dying Sun, which is a very long way off.

The plumbing of Hades

The chemical symbol for lead is “Pb” from the Latin “plumbum” which is also the origin for the English word “plumbing.” That’s ironic because lead is at the heart of the chemical evidence for the origin, movement and connections of magma throughout the mantle. It begins with a problem known to geochemists as the “lead paradox,” and the solution to that problem reveals fundamental information about the way the innards of the planet work.⁴³⁷

Experiments have shown us that as the mantle melts and recrystallizes over time, it should expel more uranium than lead into *crustal* rocks, leading to a decrease in uranium levels in the *mantle*. And since uranium decays radioactively to become lead, the mantle should have more of the lead from the origin of the Solar System, and much less of the type of lead that is made by the decay of uranium. But samples of lavas at mid-ocean ridges and oceanic islands like Hawaii show the opposite.⁴³⁷ And that’s the “lead paradox.”

Plum pudding and marble cake

The solution was expected to lie in the fact that slabs of uranium-enriched crust are constantly subducting, returning uranium and its decay-product-lead to the mantle. But there's a hitch – the recycled crust can only explain the lead levels

found in ocean island basalts if the subducted slabs are kept isolated in the mantle for between 1 and 2 billion years (like plums in plum pudding), for their uranium to decay to more lead, before being mixed in with erupting basalts. But convection in the mantle (that drives plate tectonics) should smear and mix the recycled crust with low-uranium mantle (like the chocolate layers in marble cake, and not like plums) to an extent that conflicts with those lava samples.⁴³⁷ The paradox remained unresolved.

A rare piece of lower crust that got transported to the surface in the Himalayan mountain-building train-wreck finally tipped the balance in favor of both marble cake and plums! The Pakistani rocks showed that as fast as melting over a subduction zone generates new, buoyant continental crust, it leaves a residue of very heavy minerals (the anti-crust, if you will). These dense, low-uranium ‘plums’ of matter preferentially lock-away the kind of lead that was formed at the origin of the Solar System (as distinct from lead created by the decay of uranium). They drip

“a residue
of very heavy
minerals (the
anti-crust, if
you will)”

slowly to the lowermost mantle near the core, where they resist mixing with the mantle. That leaves the rest of the mantle ‘cake’ – with its marbling of recycled old crust – to erupt as basalt in volcanic islands or mid-ocean ridges, enriched in uranium-derived-lead. [470](#) This elegant combination of geology and chemistry showed us the connectedness of crust formation, subduction, mantle circulation, and mid-ocean volcanics predicted by Hess’s continental drift all those years ago.

A source near the core

Evidence for ocean island volcanoes being plumbed into a layer near the core comes from isotopes of osmium. Osmium-186 is the product of radioactive decay of platinum-190, which was strongly concentrated into the core early in Earth’s development. So high levels of osmium-186 in Hawaiian lavas and in Permian basalts from the Noril’sk area of Siberia strongly hint at magma interaction with the core before either of these lavas erupted. Ocean-islands’ magma origin from a near-core reservoir of magma is reinforced by their high levels of nickel, helium-3 and neon, all indicators of a “primordial” or near-Earth’s-core source. [471](#) [437](#) [472](#)

Seismic proof of the pudding

This geochemical evidence has since been backed up by seismic images that show semi-liquid areas at the core-mantle boundary, and revealing that the volcanic islands of Hawaii, Kerguelan and Tristan da Cunha lie at the edges of these zones. [473](#) The chemical variation in Hawaii’s lavas shows that some of the Hawaiian volcanoes (Mauna Loa and others on the southern side of the chain) are more plumbed-in with this core-boundary source of magma, and some (Mauna Kea and others on the northern side of the chain) have more recycled crust. [473](#) Seismic studies show that even the Yellowstone supervolcano is fed by a mantle plume originating from near the core, which fits with high core-associated helium-3 values measured in Yellowstone’s lavas. [316](#)

Did the Earth move for you too?

Of course the motions of Earth's plates have a far more immediate relevance than just being the conveyor of planetary change through deep time. According to the World Health Organization, plate tectonics is responsible for almost as many deaths as all other natural disasters (storms, floods, drought, wildfires, heat waves and cold) put together.⁴⁷⁴ The Haiti earthquake in 2010 alone caused the death of 222,500 people, and on average tectonics claims over 100,000 lives a year through earthquakes, volcanoes and tsunamis.⁴⁷⁴

Earthquakes and instant gold

If you have never experienced an earthquake, nothing can fully convey the stomach-icing panic you feel when the solid ground shakes, when buildings that should be rigid and protective sway and crumble. Since infancy your body has understood these things to be hard, constant and unmoving. An earthquake feels as if the laws of physics were just revoked, and thrusts those unconscious assumptions into vivid fallacy. As the walls shake and gaps appear, you experience raw animal terror.

Plate tectonics makes sense of the pattern of earthquakes around the world. It explains why quakes are generally concentrated along plate boundaries by the juddering, stuck-unstuck scraping of one plate against another, or by one plate bulldozing over another, sending it to annihilation in the mantle. Each quake (even those too small to be felt by people) is picked up by seismometers and accelerometers which measure shaking in all directions, and are networked together across the globe to allow a precise triangulation of the location of the quake. Seismologists can even calculate the 3D orientation of a fault plane deep underground from the precise wave attributes.

Forecasting quakes

“nothing can
fully convey the
stomach-icing panic
you feel when the
solid ground
shakes”

And if you look at the patterns of quakes on the USGS website, it immediately becomes apparent that a real-world plate edge such as the one in California is a much more complicated affair than a simple fault “line.” In fact it is composed of many individual faults and fractures in a complicated 3-dimensional honeycomb. A closer look at any one of those fractures on the scale of a road cutting, for instance, reveals its own internal fracture structure, and so on down to the microscopic scale of individual fractured grains of rock. Sometimes rock conditions lubricate fractures, allowing them to creep past each other without generating earthquakes, but this creates knock-on stresses and strains on all the nearby fractures. Add-in varied rock-types, fluctuating groundwater pressures and temperature changes at depth, and it is no wonder that predicting earthquakes is so hard!

We still are a long way from forecasting earthquakes the way we do the weather, but seismologists are able to generate maps of earthquake risk and predicted shaking strengths, to aid the design of quake-resilient buildings. Monitoring before, during and after major earthquakes helps identify where stresses have moved and therefore where the next large earthquake might reasonably be expected. This has revealed some surprises, such as the way plates go through a slow-motion rebound lasting years after major earthquakes⁴⁷⁵ and how earthquakes on one fault can raise the chance of an earthquake in some areas, and yet cast “stress shadows” that reduce the chance of quakes in other areas.⁴⁷⁶ It has even revealed how earthquakes can create gold veins in an instant by causing sudden pressure drops in underground fluids!⁴⁷⁷

The formation of a new plate boundary isn’t that frequent on geological timescales, so it’s all the more remarkable that we can witness the start of one today. 2 huge earthquakes in April 2012 were the earliest cracks heralding the breakup of the Indo-Australian plate, beginning a new plate boundary in the Indian Ocean, triggered by the Tsunami-producing Banda-Aceh earthquake in 2004.⁴⁷⁸

Earthquakes and volcanoes are such well-worn topics, covered in a myriad of other books and TV programs, so I won’t take up more space with them here. However, there are other, more surprising ways the Earth moves that few people know about. The most common but least known is the phenomenon of Earth tides.

Earth tides and SQUIDS

Everyone knows the sea level rises and falls twice a day in tides. But few people know that the solid Earth itself rises and falls with the orbit of the Moon, imperceptibly but measurably. The ground beneath your feet moves up and down by as much as 30cm (12in) twice a day. You don’t feel it because the effect is

evenly distributed over a wide area.

GPS systems have to account for Earth tides when calculating positions ⁴⁷⁹ as do astronomical measurements, and large physics experiments like the Large Hadron Collider at CERN ⁴⁸⁰ have to be designed to allow for them. Scientists measure Earth Tides using exquisitely sensitive instruments like “Quartz Tube Extensometers” (to measure the stretching of Earth’s surface), liquids in tubes (to measure tilt), and “SQUIDS (“Superconducting Quantum Interference Devices”) to measure the tiny gravity variations.

Earth Tides are a rare example of Earth movement that is not caused by plate tectonics, but they do have an influence on tectonics. They can be sufficient to push an already expectant volcano into erupting ^{481 482} and may be the ‘straw that breaks the camel’s back’ in triggering some earthquakes. ⁴⁸³ Tidal kneading of our planet’s interior creates heat. Currently this amounts to about 0.2 Terawatts of energy ⁴⁸⁴ - about 150 times less than heat generation by natural radioactive decay (about 30 Terawatts) - but in the early Earth when the Moon was closer, it must have been a more significant contributor of internal heat. ⁴⁸⁵

How fast does a mountain move?

When Mount Everest was first surveyed, its height was calculated by Babu Radhanath Sikdar to be 29,002 feet (8840m). This figure was revised as surveying became more accurate and stands at somewhere between 29,017ft (8844.33m) ⁴⁸⁵ and 29,035ft (8,850m) ⁴⁸⁶ at rock level. Or rather it did in 1999 – right now it is probably a little higher – it is rising about 4mm (about 1/8 in) a year ⁴⁸⁶ – and has moved northeastwards by about 10 times as much. ²⁷⁴

Mountains everywhere, not just Everest, are on the move, victims of three competing forces: plate tectonics, erosion, and an effect known as “isostacy.”

Pressure-cooker

The higher a mountain range grows, the deeper its crustal roots sag into the mantle beneath, like a heavily laden ship sits lower in the sea. That's called "isostacy." The roots of mountain chains are pushed to such depths and temperatures that the rocks they are made from are pressure-cooked into new kinds of rock: mud becomes slate; slate cooks into flakey mica schist; sandstones become quartzite, and eventually granite-like gneiss. If the cooking continues long enough, the rocks become overcooked and melt completely to form granite.

If you have driven through a mountainous area you may have noticed loops and swirls of folded rocks in road cuttings. It takes the immense pressures and temperatures found in the roots of mountains to fold rock, play-dough-like, into such forms of fluid beauty.

The flip-side to all this machismo mountain-building and forceful folding is the slow slaughter of mountains by erosion, and the dumping of their bodies, grain-by-grain, as sediments in river beds, lakes and oceans. Almost as fast as mountains build skywards they are assaulted by a barrage of frost and rain to erode them down, and once tectonic pressure relents millions of years later, erosion wins, diminishing mighty mountains to no more than a range of hills made from the cooked remnants of mountain roots.

Erosion can be assessed by monitoring the sediment load in rivers, and it can be faster than 10mm ($\frac{1}{2}$ in) a year or as slow as 0.5mm (1/64in) a year. [487](#) [488](#) But erosion doesn't have it all its own way – as the ground washes away, it lightens the load on the mountain roots, which slowly rise like a ship being unloaded (isostacy again), which is why mountain chains formed even hundreds of millions of years ago are still hilly today (like the Scottish Highlands and the Appalachians).

Landslides

It turns out that mountain erosion is far more dramatic than just the Zen-like rain-erodes-mountain-one-grain-at-a-time. Landslides are the most potent mountain-killing force.⁴⁸⁰

The word “landslide” probably recalls TV footage of an unfortunate property slowly departing down a hillside. And of course those do happen from time to time, but they are at the extremely wimpy end of the landslide scale.

“envise that
50-billion-ton
mass sailing,
airborne, clear
over the ridge”

To get an idea of the real power of landslides, imagine miles of mountains collapsing in an instant, dropping 50 billion tons of rock into the valley below, which races up the opposite side of the valley before soaring, airborne, clear over the ridge and into the next valley! A flying wall of rock 14km (9mi) wide, travelling at such speed it can glide into the next valley sounds impossible, but it happened in the Zagros Mountains, Iran, some 10,000 years ago,⁴⁹⁰ in just one example of many all across the world. Others include the Flims rockslide in Switzerland, which

dumped 12 cubic kilometers (2.9 cubic miles) in the path of the River Rhine, a landslide in Alaska in 1958 that triggered a tsunami taller than the Empire State Building, and it was a landslide that triggered the Mt St Helens volcanic eruption in 1980.

The speed of these phenomena is astonishing. In 1970 an earthquake in the Ancash region of Peru triggered an avalanche that turned into an 80 million cubic meter (105 million cubic yard) slide of water, mud and rocks that moved at 340kph(about 200mph) - as fast as a Formula 1 racing car! The speed was enough for it to ride over hills 140m (460ft) high, hurling huge boulders into the air that landed up to 1km ($\frac{1}{2}$ mi) away! [491](#) Tragically, it buried a city and part of another with a loss of over 18,000 lives.

Fast-moving slides like these have a special name – “Sturzstrom.” They move with such velocity that they can melt the ground they pass over, leaving a distinctive rock called “frictionite,” which has been found across the globe, including in the Himalayas. [492](#)

But perhaps we should be more concerned about the mortal threat posed by landslides beneath the waves. The “Storegga Slide” was an undersea landslide that started off the coast of Norway about 8,000 years ago. The scale of this mass migration of rock is staggering – it spread across a large area of the Atlantic seabed, reaching halfway to Iceland! In doing so it triggered a tsunami that deluged Norwegian and North Sea coasts with waves up to 20m (65 feet) high in the Shetlands and up to 3 meters (10 feet) on the coasts of the Netherlands and eastern England. This devastated stone-age populations living there who were already at the mercy of rising sea levels at the end of the last ice age, probably wiping out any remaining inhabitants of “Dogger Land” (a now drowned island in the North Sea) and finally separating Britain from continental Europe. [493](#) Similar giant submarine landslides have been identified across the world, for example off the western coast of Africa (which flowed 1500km, (900mi) or the same as the distance from New York to Orlando),

[494](#) and in the deep waters off Hawaii. [495](#)

“could generate
a trans-Atlantic
tsunami that would
arrive on the
American coast 7
hours later”

These events are not consigned to ancient history, either. The 1929 Grand Banks landslide off the coast of Nova Scotia killed 28 people and left 10,000 homeless, and a 6m (18ft) tsunami of mysterious origin affected the British Isles and Denmark on June 5 1858. [496](#) Today, some scientists suggest that the eastern seaboard of America is at risk from a tsunami that would result from an underwater landslide in the Canary Islands. Studies of the Cumbre Vieja volcano on the island of La Palma suggest its flank is primed to collapse at some point – nobody knows when. If it does, some calculations predict it could generate a trans-Atlantic tsunami that would arrive on the American coast 7 hours

later with waves as high as 3 to 8 meters (10 to 20 feet). [497](#) This compares with the storm surge that accompanied Hurricane Katrina in New Orleans in 2005, and could cause extensive damage to major coastal cities like New York, Boston, Washington DC and Miami. Many scientists consider this disastrous scenario unlikely, [498](#) [499](#) but research continues in an attempt to get a better handle on the threat [500](#) [501](#) and similar-scale submarine slides have been found elsewhere in the Canary Islands, the Cape Verde Islands, and the Caribbean, suggesting the threat is plausible.

Volcanoes of mud and salt

Lava and volcanoes go together like... well, they just do. But there are ‘volcanoes’ that spew mud or even salt instead of lava.

On May 28 2006 a drilling rig was going about its routine business of exploring for oil in the island of Java, Indonesia. The drill bit was grinding its way to a target nearly 3,000m (9,000ft) below the surface when water, steam, and the smell of rotten eggs started erupting from the ground 150m (500ft) away from the rig. Soon hot stinking mud began to vomit from the orifice and flow all around it, spreading further and further with each passing day. 180,000 cubic meters of mud erupted daily, swamping surrounding farmland, homes and villages leaving 13,000 people homeless. [502](#) Dubbed “Lusi,” it’s still erupting and is likely to continue for years to come! [502](#)

Lusi and mud volcanoes like it are no less a consequence of tectonic pressures in the Earth than their fiery counterparts. Waterlogged clays buried deep underground as plates collide are under intense pressure, ready to escape through any fissure they can find. An earthquake (or in the case of Lusi, a drilling rig) can be the kick they need to open a channel to the surface. Around a thousand natural mud volcanoes have been identified on land, and a similar number has been identified offshore, spread all

across the globe from the Niger and Amazon deltas to the Caspian Sea to the Mediterranean, Black Sea, Burma and the islands of Indonesia. Along with mud, they also vent large quantities methane (a powerful greenhouse gas) into the atmosphere.^{[503](#)}

Salt can make its own ‘volcanoes’ in a very slow-motion equivalent of mud volcanoes. Layers of salt from long-buried salt pans become more buoyant than the sediments above them, so they flow. They rise as blobs that disrupt the sediments they push through, sometimes reaching the surface like huge pus-filled boils, kilometers wide and hundreds of meters high.^{[504](#)} Such salt mountains can even spawn salt glaciers (“namakiers”) that slowly descend their briny slopes. There are hundreds of these in the Zagros Mountains of Iran (“namak” means salt in Farsi).

Salt movement is a boon for industry. Underground disruption by salt movement often creates traps where oil and natural gas can collect in sufficient quantities to make extracting them worthwhile, for example in the North Sea and the Gulf of Mexico. And the tendency of underground salt to flow may aid disposal of radioactive waste. Simulated canisters of radioactive waste were placed in a German salt cavern and left there. In just 8 years the seemingly-solid salt crept until it had completely entombed the waste containers.^{[505](#)}

In touch with your inner mantle

The mantle shows itself through the crust in subtle ways, the way a lost toy is betrayed by a lump in a rug.

We are now beginning to appreciate that the motions of the mantle show themselves in the broadest scales of our continental landscapes.

Where hot mantle mushrooms up under the crust it elevates the land over thousands of kilometers,

like the high plateaus of the American West,³¹⁶ and the highlands of East Africa (the “African Superswell Structure”).³¹³ As a kid in a high-altitude school in equatorial Kenya, I never imagined that the thin air and occasional night frosts on the soccer fields were a direct result of a swollen mantle! But the African Superswell is small compared to the largest inflammations on the planet.

As kids we are taught that Earth is a sphere, and to a gross approximation it is. But if you exaggerate the highs and lows of our planet’s shape (the “Geoid”) it is more like a potato than a ball. Two broad inflammations of the Geoid at opposite points on the globe have been mapped by satellites, one corresponding to Africa and the northern Atlantic, and the other across the western Pacific. These swellings correspond to those regions at the core-mantle boundary (nicknamed “Jason” and “Tuzo”) associated with Plume Generation Zones.⁴⁵⁵

“the way
a lost toy is
betrayed by a
lump in a
rug”

20 “Jason” and “Tuzo” superimposed on the “Geoid” (Earth’s shape). Color scale shows how the actual Shape of the globe differs from a slightly flattened sphere (in meters). Jason and Tuzo at the core-mantle boundary correspond to swellings in Earth’s shape at opposite sides of the globe. Source: [Burke, Annu. Rev. Earth Planet. Sci. 2011](#); Geoid ©ESA – GOCE High Level Processing Facility

The mantle is far too deep beneath the crust to drill into. It's around 5 to 10 km (3-6mi) beneath the deep ocean floor, and 30 to 60km (20-40mi) beneath the surface of continents, whereas the deepest hole ever drilled was in Russia and it reached just 12km ($7\frac{1}{2}$ mi) ⁵⁰⁶ after nearly 2 decades of drilling! So scientists have relied on lumps of it brought up in volcanic eruptions, or indirect geophysical or geochemical analyses to learn about it. But recently scientists discovered an area where the mantle actually pokes through the crust at the Marion Rise in the Indian Ocean. This unusually buoyant piece of mantle is probably left over from the Karoo volcanic eruptions associated with the Toarcian extinction event in the Jurassic, and the Cretaceous eruptions as Madagascar separated from India. ⁵⁰⁷

Rebounding from the ice age

During the last ice age Scandinavia and North America were covered in a great thickness of ice – more than 2.5 km (1.5mi) deep.^{508 509} This ice mass was heavy, so heavy in fact that it depressed the crust into the mantle (isostacy again), and the displaced mantle ebbed away from the dent, causing land for hundreds of miles around the edges of the ice to bulge. The ice-depressed crust lowered the altitude of the ice, making it easier to melt when solar warmth returned, generating rapid collapses of the ice sheets many times in the last 400,000 years.³⁴³ When the ice melted, that weight was lifted, allowing the mantle to flow back again. But the mantle flows very slowly, so the crust is still rebounding even now, some 8,000 years after the last ice sheet melted.

Evidence for this lies in shoreline deposits well above today's sea level, and in data painstakingly gleaned from plant and animal remains in Scandinavian lakes that were overrun by sea and then reemerged. Dating these remains shows that in Scandinavia the land rose at between 1 and 1.6 cm (3/8 to 5/8 in) per year at the end of the last ice age. Then rising sea levels overtook the rising land, drowning freshwater lakes with salt water containing marine mollusks and algae.⁵¹⁰ When sea levels stabilized, the rebounding land re-emerged and its lakes contained fresh water again. Elsewhere in Scandinavia the presence of marine sediments miles inland, and freshwater lakes that once were part of the Baltic Sea, and ancient seaside settlements that are now miles from shore, are all vivid signs of the rebound after the last ice age.

GPS measurements confirm that Scandinavia is still rising by up to 1.2cm (½ in) a year, and surrounding areas are sinking by 2mm (1/16in) per year. Computer modeling of these movements shows that it is putting the crust under considerable strain⁵¹¹ and this sometimes triggers new earthquakes on ancient faults.⁵¹² It also opens those old fractures up for fluids and gasses to leak

through them.⁵¹³

Of course, the extreme example of ice depressing a large area of land is Antarctica. Airborne radar, seismic surveys and satellite altimetry allow us to “see through” the ice and plot maps of the sub-glacial landscape. They show that in some parts the Antarctic ice has depressed the ground up to 2.5km (1.5mi) below sea level, and entire mountain ranges with 3km (2mi) high peaks are submerged under a kilometer of ice!⁵¹⁴

Bottom line:

The Earth is dynamic across scales and timeframes beyond our everyday experience. Our landscapes and our atmosphere today are a consequence of these ongoing changes, which have been revealed by a myriad of scientific techniques, ranging from CAT scans through the interior of the Earth using earthquake waves, to exquisitely sensitive measurements of chemical variations. These data have shown us that the seeming permanence of our Earth is just an illusion. Our planet has been moving, changing and evolving since its birth, and it continues to do so today and it will into the future.

3. Proof of Life

When Darwin first suggested the evolution of species through natural selection, he was troubled by a dilemma:

“... it is indisputable that before the lowest Cambrian stratum was deposited long periods elapsed, as long as, or probably far longer than, the whole interval from the Cambrian age to the present day; and that during these vast periods the world swarmed with living creatures... To the question why we do not find rich fossiliferous deposits belonging to these assumed earliest periods prior to the Cambrian system, I can give no satisfactory answer.”⁵¹⁵

In the mid to late 1800s, in the very early days of paleontology, it appeared as if a myriad of species just appeared, spontaneously, at the beginning of the Cambrian period (541 million years ago, or aged 88 in Your Life as Planet Earth). That and the lack of fossils catching creatures “in the act” of evolving from primitive species into modern ones (birds, amphibians, humans), were serious obstacles to the acceptance of evolution. As Darwin said:

“Why then is not every geological formation and every stratum full of such intermediate links? Geology assuredly does not reveal any such finely-graduated organic chain; and this, perhaps, is the most obvious and serious objection which can be urged against the theory. The explanation lies, as I believe, in the extreme imperfection of the geological record.”⁵¹⁵

He was right, of course. The geological record is imperfect. But this was the infancy of Earth science, a time when

Darwin himself grappled with the span of geological time.⁵¹⁵ He and his peers were apparently still unaware of Mendel's theories of genetics (published at around the same time as later editions of his "On the Origin of Species"), and of course this was well before radiometric dating and a century before plate tectonics was understood. This was the time of the American Civil War and the Crimean War, before the source of the Nile had even been discovered.

Things have moved on over the intervening 150+ years, and Darwin's dilemma has been resolved. Not only have fossils been found going back 3 *billion* years (long before the Cambrian), but also fossils of intermediates for many species have been found, including precursors to whales, horses, birds, amphibians, and even humans.

“the evidence for evolution is overwhelming. It is as proven as a round Earth and the Sun-centered Solar System”

As we stand today, the evidence for evolution is overwhelming. It is as proven as a round Earth and the Sun-centered Solar System. Yet a surprising number of people just do not believe it. [516](#) [517](#) So it's worth exploring the fascinating and powerful evidence for evolution, which flows from 3 different areas of science – the fossil record, the biological record, and laboratory and field observations of evolution happening before our eyes.

Before I do, it's worth pointing out that evolution as *fact* is accepted by practically all scientists, and is the stated position of scientific institutions like The American Geophysical Union

the Geological Society of America, the Geological Society of London (the oldest learned society for the Earth sciences in the world), and The National Academy of Sciences of the United States of America (including many Nobel Prize winners).

The Geological Society of London states that evolution is a fact “long established beyond doubt.”⁵¹⁸ Similarly the American Geophysical Union calls evolution “one of the most important foundations of the science enterprise,”⁵¹⁹ and the Geological Society of America calls evolution “now well established as a well-tested fact.”⁵²⁰ The National Academy of Sciences states that “Biological evolution is one of the most important ideas of modern science. Evolution is supported by abundant evidence from many different fields of scientific investigation.”⁵²¹

Evolution before our eyes

Farmers and animal breeders the world over have long used selective breeding to produce all the different kinds of domesticated dogs, cats and farm animals we have today. They used animal husbandry (*human selection*) to evolve shapes as diverse as the Dachshund and the Great Dane, large cows with milk-production that would be considered miraculous a few hundred years ago, bulls for beef twice as large as their ancestors, larger woollier sheep,⁵²² and pigs tuned to the different bacon markets in Europe and America. For many years farmers have used knowledge of genetics to improve crop resistance to disease, pests and drought through plant hybridization. These same aims are now the driving force behind the production of genetically modified crops. It’s inconceivable that *natural selection* pressures (like changes in available vegetation or competition from other species), applied to generation after generation over millions of years, would have any less effect.

21: Human selection causing evolution in farm animals: Historical Yields per Animal in Britain and Holland. Based on [Apostolides, et al, Univ. Warwick, 2008.](#)

Evolution has been directly observed in the laboratory, for instance within fruit flies,^{523 524} bacteria,⁵²⁵ wheat,⁵²⁶ and even Bird Flu.⁵²⁷ It has also been observed outside the lab, for example the increasing prevalence of drug-resistant malaria, antibiotic-resistant “Methicillin-resistant *Staphylococcus aureus*” (MRSA) and the SARS microbe. The process of natural selection causing evolution is surprisingly rapid: scientists working in Trinidad watched fish evolve in response to environmental change in as few as 20 generations (a guppy generation is 3-4 months, so that's 5-6 years).⁵²⁸

That doesn't mean there's nothing left to learn about evolution – far from it.

As the complete genetic codes (genomes) of more and more species are mapped, we are learning some surprising things. At the time of writing over 3,000 species have had their genomes mapped, including humans, bonobo apes, tomatoes, grape vines, mice, rice, yeast, corn, sorghum, some viruses and bacteria, some fungi, the turkey and even the puffer fish,^{528 529} and over 12,000 more species are in the works. These genome “maps” enable sections of genetic code that are the same in different species to be identified, and so ancestral trees can be defined from matched genes.

In the early stages of mapping the human genome, it appeared as if most – 98% - of our genetic material served no purpose, so it was dubbed “junk DNA.” But since then this “junk” has been found to have many functions, from defining proteins to marking landing spots for proteins that influence genes, to switches that turn off bits of our chromosomes.⁵³⁰ A portion of the “junk” is not human but actually viral DNA mixed in with our genes, creating populations of “endogenous retroviruses” that we pass on to our kids in just the same way we pass on the color of their eyes! It turns out that humans - and most mammals - carry DNA from viruses inherited over millions of years, going back to the age of the dinosaurs!⁵³¹ Some of our genes have also been found to be “fossil genes” that gave us immunity to long-forgotten diseases deep in our evolutionary past, but which we still carry with us.⁵³²

The technological revolution in gene sequencing that made genome-mapping a practical endeavor has also triggered new movements in biology like “epigenetics,” and the overlapping field of “evo-devo.” They are starting to illuminate how our environment may switch on or switch off genes that we inherit, and the way a gene is expressed in an embryo alters the shape of an animal, like a bird having a longer beak than normal. This refining understanding of genetics holds promise for improved treatments for cancer and other diseases.

So evolution through natural selection is proven in the laboratories, field studies and medical experience of today. But that's not much help in narrating the play of life from its earliest origins. For that we turn to the fossil record, as well as the trail of clues contained within the cells of living organisms today.

Not your grandfather's fossils

When I say “fossil” you are probably picturing a dusty piece of rock with a curly seashell protruding from it. That’s the kind that Darwin and his contemporaries were familiar with, but the fossils we can detect today are beyond the wildest imaginings of those 19th century collectors. Paleontologists now study fossils ranging from the microscopic to the size of an entire forest. Using techniques as diverse as rock-dissolving acids and CAT scans. They can even learn about ancient life when there’s nothing left but a stain, or a burrow, or even just an imbalance between atomic isotopes.

Bear in mind that it's actually quite hard to preserve a dead creature as a fossil. It requires a series of happy accidents, like being covered by low-oxygen sediments soon after death to avoid rotting away,

compaction of those sediments into rock, tectonic upheaval, exhumation millions of years later, and finally a chance find by a paleontologist. This means that the oldest fossil of a plant or animal is unlikely to be the first individual of that species, and the last recorded fossil may well predate the actual extinction of the species (this is known as the "Signor-Lipps Effect").

“it’s actually
quite hard to
preserve a dead
creature as a
fossil”

Elusive earliest life

It would be great if we could find tangible fossil traces of LUCA – the first life on Earth - but it's hard to see how we could tell a fossil LUCA vent from any other ancient submarine vent. In the absence of fossil evidence for LUCA, we have to resort to biological clues to her existence later in this chapter.

For hard, fossil evidence of the earliest life we turn to microscopic traces in some of Earth's most ancient rocks. Claims were made in the 1990s for fossil traces of life as old as 3.8 billion

years, in rocks located in the inhospitable wilds of western Greenland, but they have since been refuted. Other scientists painstakingly picked-apart the complicated rock structure and found that, sadly, the rocks with the putative life-traces weren't as old as first thought, and that they were formed as underground magma intrusions "wholly unsuitable for the discovery of primordial traces of life."⁵³³

It's hard to overstate how difficult it is to find and date unambiguous traces of microscopic life over 3 billion years old, in rocks that have been squeezed and folded and heated many times until even establishing the original rock type is not trivial. Unlike seashells, skeletons, teeth or even the imprint of a fern frond, the traces of early life are minuscule and barely different from their surrounding rock. It is not even enough to find traces of carbon associated with microscopic fuzzy bits. The carbon must be derived from kerogen (which is also found in petroleum and coal deposits) and must have reduced levels of the isotope carbon-13 which is depleted by biologic processes.⁵³⁴ In fact the earliest traces of life on Earth are just such carbon deposits.⁵³⁵

We begin to see clearer traces of early life in the Barberton Greenstone Belt in South Africa, in the form of microscopic tubes on the rims of 3.5-billion-year-old lavas that bear uncanny resemblance to microbe-formed structures on the skin of modern submarine lavas. The clincher is that traces of carbon within these tubes have the right proportion of carbon isotopes to indicate they were created by life.⁴⁸

In the first part of this book I described the humble stromatolite – basically a mound created by layers of slimy bacteria trapping and precipitating sediments. The ancient rocks of Western Australia contain an entire 3.43-billion-year-old reef of stromatolites.⁴⁶ The distinctive domes, cones and egg-crate shapes are proof of early slime-life, further confirmed by the superb preservation of clusters of microscopic cells, tubes, threads, films and spindle-shapes. The diversity of fossil microbe

shapes suggests that even back then there already was a veritable community of microbial life. Better than that, scientists found tiny crystals of “fools’ gold” (pyrite – or iron sulfide) associated with the fossil cells, which have a sulfur isotope ratio that is a dead giveaway that they were formed by microbes extracting energy from sulfur chemicals in the water.⁴⁷

Those sulfur isotopes are an example of another kind of “fossil” that Darwin could not have imagined: chemical fossils.

Chemical fossils

Amazingly, scientists today can detect signs of ancient life even when there is nothing left but a slight stain between grains of ancient rock.

For instance, the first evidence for the more complex kind of cell that led to you and me shows up as little more than a chemical trace.²⁴ Our cells, like the cells of all eukaryotes (animals, plants, fungi, amoebas and some other single-celled critters) use a class of chemicals called “sterols,” an important difference from non-eukaryotes like bacteria and archaea.²⁴ Sterols are necessary for the biochemistry of our cell membranes (cholesterol is a sterol). So finding sterols in ancient rocks would be a great clue that eukaryotes rather than more primitive bacteria or archaea were present. Unfortunately sterols degrade over time but the good news is that they degrade into steranes, which are much more resilient chemicals capable of hanging around for a couple of billion years or more. In fact, scientists joke that after you are dead and buried, the last trace of you will be your cholesterol!⁵³⁵

Traces of steranes have been found in rocks approximately 2.5 billion years old from Canada, Gabon and South Africa. In some locations there is uncertainty that the steranes date from the formation of the original sediments rather than from fluids that seeped in over eons since, but for now the

balance of opinion is that they remain the earliest, if tenuous proof of eukaryote life – our distant ancestors.²⁴

“chemicals known as ‘2-methylhopanes’ are all that remain of the first cyanobacteria”

Similarly, the first traces of cyanobacteria – those first producers of oxygen that gave Earth its mid-life crisis – are chemicals. A small group of chemicals known as “2-methylhopanes” are all that remain of the first cyanobacteria. As was the case with steranes, there has been some debate over how reliable these oily hints are, but again recent work tends to confirm them as a valid trace for those special oxygen-producing creatures around 2.7 billion years ago.^{24 536}

Interestingly, eukaryotes need oxygen to make sterols⁵³⁵ – something they had to rely on cyanobacteria to provide, and it may be no coincidence that both innovations in life show up at

broadly the same time. But the steranes show us that eukaryotes were around some 300 million years before oxygen had built up significantly in air and water, so scientists were scratching their heads about that for a while. Thankfully, recent experiments have shown that primitive eukaryotes don't need much oxygen to produce sterols – trace amounts are enough,⁵³⁵ and that's all that was available from those first cyanobacteria until the rocks and oceans were done absorbing all the oxygen they could.

At the other end of the timescale, sterols in sewage have been put to work to track the spread of human settlements after the ice-ages. Some sterols (5β -stanols) are only found in human and livestock feces, and above certain levels they are a sure indicator of human settlement. By analyzing the fine layers of sediments for these fecal markers in a lake in northern Norway, scientists were able to date the first human settlements there to 2,300 years ago.⁵³⁷

Chemical traces also provide important clues to the first colonization of land by early plants and fungi in the Cambrian period. Analysis of fossilized soil from that time reveals a pattern of aluminum, silicon and phosphorous levels that show it was treated by organic acids – which are naturally produced by plant roots in soils to this day. A phosphorous mineral called apatite is missing from the top layer of the soil (plants absorb phosphorous, depleting it from soil, which is why you add it to lawns and gardens in fertilizer). In addition, the clays in the soil show that calcium ions were plentiful. These clues together are a tell-tale “biosignature” of specialized fungi that live in symbiosis with plant roots, called “mycorrhizal fungi.”⁵³⁸ Because these fungi rely on plants for essential nutrients, evidence for them is also evidence for plants on land at that time, bolstering the first tenuous evidence for liverwort-like plants in the fossil record.⁸¹

Chemical fossils are far more than arcane tools for specialized paleontologists. The oil industry has been using chemical fossils (“biomarkers”) for decades to appraise rocks that

may have been the source for oil. They can choose from a menu of several hundred different chemicals with exotic names to discover what kind of life led to the formation of a sample of oil, and in many cases the kind of environment that it lived in.⁵³⁹ For instance, a class of chemicals made of a chain of carbon atoms, called “alkanes,” betrays their origins in the number of carbon atoms they contain. Alkanes with 15, 17 or 19 carbon atoms come from lake or marine algae, whereas those with 27, 29 or 31 carbon atoms originated as land plants.⁵³⁹ “Pristane” and “Phytane” are all that remain of long-decomposed chlorophyll from plants, and “Bicadinane” tells us the rock once contained the resins from conifer trees.⁵³⁹ Still others like “Oleananes” and “lupanes” originated from flowering plants,⁵³⁹ whereas “dibenzothiophene,” “dibenzofuran” and “biphenyl”, can indicate where woody plants were buried but have long since decomposed. These last three tell us about the amount of vegetation washing from land into oceans. A big drop in these chemicals tells us there was probably a big reduction in vegetation on land, such as happened at the Permian “Great Dying.”⁵⁴⁰

One of the most important traces of life, and yet maybe the subtlest, relies on subatomic differences in carbon isotopes. Most carbon in the world – in the air you breathe, the food you eat and the fuel you burn – is made up of the isotope carbon-12 (¹²C). Only around 1% is made up of the fractionally heavier carbon-13 isotope (¹³C). And it is this minuscule difference in mass that can tell us if life produced a carbon sample. Life generally prefers the “regular” ¹²C variety of carbon. This means organisms concentrate ¹²C within them while ¹³C is shunned and builds up in the atmosphere and oceans. Even the earliest traces of life show up as 3.7 billion year old carbon deposits that are depleted in ¹³C.³⁷

Fossil fuels like coal, oil and methane have the same high ¹²C proportions of their plant origins. If a vast amount of fossil fuel is burned or natural methane is released into the air, this

shows up as a big increase in ^{12}C levels (and a corresponding negative shift in ^{13}C), such as happened at the Permian Great Dying,¹⁸¹ the Triassic,¹⁹⁵ and the “PETM.”²⁶²

So in myriad ways chemical traces can serve as “fossils” of life for which no other evidence remains. But subtle variations in chemicals can tell us other surprising things about ancient life, even ancient behaviors.

Tooth tales: ancient migrations and diets

The idea that dinosaurs underwent seasonal migrations over several hundred kilometers, like modern wildebeest in East Africa, is beguiling. But how can we possibly know? We can’t track their footprints very far, and the fossil bones lie where the creature died – like a death-mask that can’t tell of its living travels. Establishing the behavior of extinct creatures is fraught with difficulty, so it would seem impossible to prove the wanderings of individuals some 150 million years ago. Yet scientists have done just that by some ingenious work using fossil teeth from giant, long-necked *Camarasaurus* dinosaurs.

They analyzed the growth layers in the fossil dinosaur teeth for variations in isotopes of oxygen. They were then able to link those chemical traces to the water that the creatures drank, using the oxygen isotopes in sediments at different places across Utah and Wyoming. In this way they showed that several *Camarasaurus* individuals migrated from lowlands in the east to spend the summer dry months in western highlands before returning to the lowlands.⁵⁴¹

“it was the custom of our very early ancestors for brides to leave their homes and live with their husband’s family”

A similar study on our pre-human ancestors was just as revealing. Scientists used fossil teeth from 2-million-year-old South African *Australopithecus africanus* and *Paranthropus robustus* specimens. By comparing the strontium isotope variations within the teeth of males and females with natural strontium levels in locations near where they were found, they were able to show that males tended to live in one area all their lives, whereas females were generally born elsewhere. In other words, it was the custom of our very early ancestors for brides to leave their homes and live with their husband’s family!⁵⁴²

Oral hygiene in our primitive ancestors was not up to our modern standards – which is a good thing for science. By picking

at the dental plaque preserved on the teeth of *Australopithecus sediba* (a 2-million-year-old pre-human) scientists were able to find microscopic traces of what they had been eating still stuck there. Specifically they collected “phytoliths” which are microscopic silica crystals formed naturally in plant cells. These have characteristic shapes depending on the species of plant, so the scientists were able to tell that *sediba* ate mainly woodland leaves, fruits and bark. The scientists also used lasers to vaporize tiny pits into the enamel of the teeth (“laser ablation”) and analyze the isotopes of carbon in the vapor. This showed that throughout their growth, these individuals had preferred a forest diet.⁵⁴³ Thank goodness they didn’t floss!

Realm of the tiny

Although Darwin was aware of microscopic fossils (he referred to them as “infusoria” and “rhizopods”) ⁵⁴⁵ advances in microscopy since his time have revealed a cornucopia of tiny fossils that have played an important part in our understanding of changes in Earth through time. Even when rock might appear barren of fossils to the naked eye, modern microscopy - especially the electron microscope - allows us to zoom into the realm of the tiny where we can find a cast of thousands waiting to be read like a book to reveal ancient climates, water conditions and biodiversity.

Phytoliths, for instance, are not just used to reveal the dietary choices of our ancestors and other extinct creatures. ²³⁸ They are resilient enough to survive in rocks when all other traces of the plant that formed them have disappeared, and they even survive the journey through an animal’s gut to be preserved in fossil poop (more delicately referred to as “coprolites”). ²³⁸ These allow us to trace the spread of grasslands across the globe,²³⁷ and to build a picture of the flora that inhabited an area at a particular time.⁵⁴³

Spores and pollen – heralds for land plants

Crucial evidence for the evolution and spread of land plants comes from fossil pollen and spores. These tiny reproductive particles have distinctive shapes and textures that are characteristic of the types of plant that they originated from, so in finding the spore or pollen you have evidence for the plant that produced it. Spores or pollen are more likely to be preserved than their parent plants because each plant produces them in large numbers, they are made of resilient materials, and are small enough to be blown or washed into lakes or seas where sediments will preserve them even if the parent plant lived on some eroding hill slope doomed to disappearance.⁸¹

The earliest tentative evidence for land plants shows up as microscopic “cryptospores” and enigmatic tubes in the deep recesses of the Grand Canyon and Tennessee.⁸¹ These are over 500 million years old, about 100 million years older than whole-plant fossils in the Scottish “Rhynie Chert.” It’s uncertain if those cryptospores come from a kind of liverwort or from algae, but they do resemble younger liverwort spores⁸¹ and they are only 40 million years older than confirmed land plant spores from Argentina.¹¹⁸ Considering recent evidence for the kind of fungi that are associated with plant roots (“mycorrhizal fungi”) in 500 million-year-old Cambrian soils,⁵³⁸ the case for the rise of early land plants around 500 million years ago looks increasingly plausible.

Not long after those cryptospores appear, we start finding “Trilete spores” – a kind that bears a Y-shaped dent. These are linked to plants that had evolved stems (“vascular plants”), like *Cooksonia*, hornworts and mosses. They first show up in the early Devonian, around 450 million years ago, again well before the whole-plant fossils for these plants are found, placing the arrival of vascular plants at a time of significant atmospheric, climate and evolutionary changes.^{119 120 90}

With the advent of seed plants, pollen grains begin to show up in rocks. Pollen is as diagnostic of its originating plants

as spores are for more primitive plants. This is tremendously helpful in plotting the spread of conifers,¹⁶⁴ and then (in the Cretaceous) flowering plants,²²⁵ and is invaluable for revealing the traumatic changes at major extinction events such as at the end of the Triassic, when forests were devastated and replaced by ferns.¹⁰⁶ Pollen is also useful in narrowing down the time period rocks were formed in, especially in fresh water sediments where marine fossils normally employed for this job are missing.⁵⁴⁴

These tiny plant fossils are just a small part of the wide palette of microfossils that scientists use to correlate different rock layers, to establish their dates, and to reveal ancient environments.

Temperature-telling teeth

Perhaps the most bizarre are tiny, spiky tooth-like fossils called “conodonts,” which were used for decades to match up different strata without anyone really knowing what kind of animal they came from. Then in the early 1980s a fossil of a big-eyed eel-like creature was found in Scottish oil shales with these “teeth” intact, revealing that they were indeed a kind of feeding apparatus.⁵⁴⁵ Aside from defining various geological time zones, they can show how hot the rock containing them became during its sojourn underground. The phosphorous-based mineral that conodonts are made from changes color based on the temperature it has been heated to, from pale brown, to brown, black, and finally white (around 80°, 140°, 480° and 550°C respectively).⁵⁴⁶ This information helps calibrate how deep rocks have been buried in tectonic upheavals, and tells oil explorers what grade of oil or gas they can expect to find. Conodonts first appeared in the Cambrian and they succumbed in the Triassic mass extinction 200 million years ago.⁵⁴⁴

The Swiss Army Knife of fossils

“their shells
give a measure
of the water
temperature
they lived in”

Fortunately there is another group of tiny marine creatures who outlived the conodont animal - the foraminifera, or “forams” as most people prefer to call them. They are amoeba-like blobs which have the advantage (for us) that they make a durable skin with a huge variety of shapes ranging from simple balls to elaborate seashell-like structures, spirals, bunches of grapes or even vases, depending on the species.

Forams have so many uses you can think of them as the little Swiss Army Knives of micropaleontology! Being only about half a millimeter big means that even a single borehole can recover a useful sample of fossils. They are widespread in many environments and they underwent rapid evolutionary bursts, which allows precise matching to other locations across the globe.
[544](#) Oxygen isotopes in their shells give a measure of the water temperature they lived in, and different foram species that live in different habitats reveal ancient ocean temperature, salinity and depth profiles. [544](#)

**22 A diversity of forams from a single beach in Burma.
The photo is just 5.2 mm (2/10 in) across.** Source:
Wikimedia Commons/Psammophile

... and many more...

Even Swiss Army Knives have their limits. In deep waters where the calcium carbonate of foram shells is dissolved away, scientists can turn instead to the silica-based skeletons of "radiolaria." These perforated balls and y-shapes are only about 1/10 of a millimeter big, but can be used much like forams. They are especially handy in rocks that have undergone intense changes in continental collisions. Their tiny flinty skeletons preserved in bands of chert are often the only fossils that survive in those rocks, providing a unique insight to conditions in long-departed seas. [544](#)

There is a host of other useful microfossils that I don't

have space to discuss here, like Acritarchs (a catch-all name for a range of planktonic creatures, cysts and embryos from the early days of life to the present), chitinozoa (resembling small vases), ostracods (tiny leggy crustaceans in clam-like shells), diatoms, coccolithophores (whose bodies make up chalk) and dinoflagellates.⁵⁴⁴

So by delving into the realm of things too small to be seen without a microscope, scientists have been able to trace the evolution and global spread of different plant groups, learn about the diet of extinct animals, uncover the thermal history of rock strata, reveal ancient ocean temperatures, salinities and depths, and even match up disparate rock layers. But what about the other end of the scale - fossils so big they can't be appreciated without a bird's-eye view?

Realm of the really big

Fossil forests

We often talk of “not being able to see the wood for the trees” but in the Earth sciences this can be both a figurative and a literal problem. Much can be deduced from a single fossil – an isolated leaf impression, a shell or a tooth for instance – but inferring how different life forms coexisted in a

“like the
ruins of
Roman
Pompeii”

community, based on isolated specimens, is fraught with difficulty. Just occasionally we do uncover fossils of such size and quality, and from a single instant, that they capture an entire ecosystem frozen in time. They are a bit like the ruins of Roman Pompeii where human bodies and artifacts lie preserved in the moment they were overrun by volcanic ash in AD 79.

The Pompeii analogy is particularly apt for the fossil Permian forest discovered at Wuda in Inner Mongolia, China, where over 1,000 square meters of forest has been found preserved in volcanic ash, just like the unfortunate Romans. This exceptional preservation has allowed scientists to plot the locations of thousands of individual plants in the actual spots where they lived 300 million years ago in their swamp, and so to reconstruct the ancient forest of long-extinct plants – trees, ferns, undergrowth and all.⁵⁴⁷

Perhaps the best known example is the Joggins fossil forest preserved in the tidelands of Nova-Scotia. This has over 60 separate levels⁵⁴⁸ of fossil forest, which made a profound impression on Sir Charles Lyell and Sir William Dawson (two founding fathers of geology), when they visited the site in 1852. Along with fossil tree-trunks standing today where they grew in the Carboniferous, they discovered fossil amphibians, reptiles, millipedes and snails preserved where they hid in the hollows of those trees.¹⁶³ Dawson returned in 1877 armed with explosives to uncover more, and collected over 100 fossil amphibians and reptiles! The Joggins fossil forest influenced Darwin's theory of evolution and helped resolve the debate about the origin of coal.¹⁶³

There are over 60 Carboniferous-era fossil forest sites that have been uncovered across the globe so far,⁵⁴⁸ including a 310 million-year-old rainforest in Ovčín, in the Czech Republic, preserved in Pompeii-like ash, allowing paleontologists to distinguish the ground cover and understory plants from the creepers and the forest canopy.⁵⁴⁸

Bone beds and trackways

One of the most impressive fossil sites I have seen is the Dinosaur Quarry at the Dinosaur National Monument in Utah USA. It is a warehouse-sized, bone-strewn slab of rock upon which the contorted skeletons of dozens of dinosaurs of different species, young and old, lie as they were buried in their mass grave 150 million years ago. The quarry is just one part of the Morrison Formation which has yielded many dinosaur fossils across the western USA, including a huge collection of dinosaur footprints in southeastern Colorado. This “dinosaur trackway,” with the footprints of more than 100 different dinosaurs, shed light on their gregarious behavior and also on the ratio of predators to prey species (which turned out to be similar to the ratio in modern species).⁵⁴⁹ There have been similar finds around the world including in Yemen⁵⁵⁰, France⁵⁵¹, China⁵⁵² and Arkansas.⁵⁵³

It's not just dinosaurs and coal forests that are preserved on a big scale. A 15 km (9 mile) area in California's San Joaquin Basin is home to a “bonebed” dating back to the Miocene, some 15 million years ago. It is just crammed with shark teeth, bones of dolphins, seals, whales, turtles, camels, horses, and teeth from the extinct giant shark called *Carcarodon megalodon*, which was much larger than a modern Great White shark.⁵⁵⁴

So paleontologists do occasionally get their hands on fossil sites that help them get the big picture of what an ecosystem was like at a given point in time and space. But sometimes they are blessed with discoveries that are special for another reason - they reveal much more than bones, shells and tree trunks. They reveal the delicate soft tissues that normally rot or are scavenged away before a fossil is safely locked-away in sediment.

Soft Stuff

If you think of your own body, there's much more to you than your skeleton, and yet for the most part if a fossil is preserved at all, only the hard parts – bones, teeth, shells, spores and woody trunks – get preserved. Forensic scientists could make a reasonable reconstruction of what you look like if all they had were your bones, but think about all those creatures who have no hard parts to speak of – the jellyfish and worms of this world. And even those that do have bones or shells –what did the animal that owned the bones, or inhabited the shells, really look like? Without soft tissues you have a very impoverished sampling of the real diversity of life at the time.

And that was essentially Darwin's dilemma, since in his day fossil collecting had not yet encountered those rare and precious fossil sites known as "lagerstätten," where soft parts of creatures are delicately preserved. All they knew of were fossils from after the evolution of the seashell. Lagerstätten have fleshed-out (pun intended) the diversity of life before the seashell first appeared in the Cambrian, and since.

Gunflint and Bitter Springs

It wasn't until the 1950s that the first convincing evidence for Precambrian life was discovered in the 2.1 billion-year-old Gunflint Chert (a 'banded iron formation') on the shores of Lake Superior, Canada. A geologist named Stanley Tyler took rock specimens and ground them into thin, translucent microscope slides. The flinty, striped rock was found to contain a wealth of cells and filaments, even preserving the internal structure of some.⁵⁵⁵ The silica in the waters where these microbes lived had permeated their bodies and entombed them in rock hard enough to resist the ravages of 2.1 billion years of continental drift, burial, exhumation and ice ages. The silica preserved such detail that the fossils were unassailable evidence for early Precambrian life, at around the time of the planet's "mid-life crisis" that I described in the first part of this book.

Before long, other discoveries of petrified Precambrian life

were discovered. At Bitter Springs in central Australia, more filaments and chains of cells were discovered in 820 million-year-old chert. These have been identified as cyanobacteria, algae, possible fungi and other microbes.⁵⁵⁵

Jellyfish and embryos

In 1947 geologist Reginald Sprigg announced his discovery of fossil “jellyfish” and other soft-bodied animals he had found on a mineral prospecting trip at Ediacara in the Flinders Ranges, South Australia. He assumed they were Cambrian, but they were later found to be Precambrian – from around 560 million years ago.⁵⁵⁵ His discovery of fronds, disks and other shapes in sandstones bore witness to diverse soft-bodied-animal life at the end of the “Slushball Earth” period.

It sparked a search for similar fossils around the world, and since then exquisitely preserved fossils of this period have been found at Doushantuo in China, Mistaken Point in Canada in Namibia, the White Sea region of Russia, India, and Shropshire in England.^{556 557} The fine detail preserved at some sites has even allowed scientists to study individual cells. For example, the Doushantuo fossils include tiny animal embryo cells,⁵⁵⁸ seaweed, sponges and relatives of jellyfish.⁴⁹

“the fossilized
brain of an
ancestor to insects,
spiders and
crustaceans”

Reaching up into the Cambrian (aged 88 in Your Life as Planet Earth), we find more examples of extraordinary preservation, like a crustacean with every delicate strand of its filter-feeding mouthparts preserved in fools’ gold, [559](#) or the fossilized brain of an ancestor to insects, spiders and crustaceans! [560](#)

The 510-million-year-old Canadian “Burgess Shale” is a spectacular location for Cambrian soft-bodied fossils. If you have ever discovered a bug flattened between the pages of an old book, you have a reasonable idea of the fossils there. Taking the place of pages are layers of shale, and the squished bugs are a wide range of arthropods, mollusks, worms and the earliest precursors to vertebrates. [49](#) The preservation is so good it even includes the guts of some creatures! [559](#) There are other Cambrian sites with similarly excellent preservation in Greenland, Örsten in

Sweden, Emu Bay in Australia, and Chengjiang in China.

Spiders from Scotland, feathers from Germany

Moving forward in time there are other lagerstätten sites scattered across the globe and the geological timescale, each filling in more detail of the anatomies of ancient creatures.

The Scottish “Rhynie Chert” is one. It shines a spotlight on the earliest days of land plants and the fungi, microbes, spiders, insects, mites and centipedes that lived among them. This Devonian community lived near volcanic hot springs that periodically engulfed them in silica-rich fluids that petrified them, down to the cellular level⁴⁹ 410 million years ago (aged 91 in Your Life as Planet Earth). The Solnhofen limestone quarry in Germany is another example. It preserves Jurassic creatures including the early bird “*Archaeopteryx*” as well as pterosaurs, dinosaurs and fish. The first Solnhofen “*Archaeopteryx*” specimen had clear impressions of feathers as well as a reptilian tail and clawed fingers. Its announcement just 2 years after Darwin published his first edition of “On the Origin of Species” was greeted skeptically at first, but eventually it was accepted as an intermediate between dinosaurs and birds.⁴⁹

If lagerstätten are the Rolls Royces of fossil sites, it’s tempting to think of the next kind of fossil as more like a Ford transit van – utilitarian but indispensable.

Burrows and footprints

A rafting trip through the Grand Canyon, aside from being one of the most awesome experiences possible, is a backwards recital from the pages of time. Starting at Lee’s Ferry surrounded by dinosaur-era strata, you regress through Carboniferous strata replete with marine fossils, until towards the end of the second day you reach the Cambrian “Tapeats Sandstone.” Here the canyon walls look like they were assaulted by rioting pastry chefs!

Millions of finger-like blobs and smears bear witness to the feeding of creatures who tunneled in the sea bed some 525 million years ago, devouring anything before it had a chance to become a fossil, but leaving their burrows behind instead as “Trace Fossils.”

23 525 million-year-old worm burrows in the Tapeats Sandstone, Grand Canyon. Watch and shoe for scale, photo by the author.

Trace Fossils are the burrows, tracks and footprints left behind by life. The blobs in the Tapeats Sandstone are a kind called “*Trichophycus*” which aren’t found in rocks before the Cambrian Explosion, a clear indication of the new kinds of life that emerged then. In fact, trace fossils provide the earliest clues to the emergence of complex creatures because backfilled furrows

require a creature that has a distinct front and rear end (“bilateran”). Such trace fossils have also been found in possibly older rocks in Uruguay, but their age is still debated.⁵⁶¹

You can find other trace fossils in the Tapeats Sandstone: rope-like trails snaking through the worm burrows are trilobite tracks (known as “*Cruziana*”). In fact we know from trace fossils like *Cruziana* that arthropods (the group that contains trilobites, crabs, spiders and insects) appeared at the dawn of the Cambrian, millions of years before the oldest trilobite fossil itself,⁵⁶² just like the fossil spores that predate their parent plant fossils as I described in “The Realm of the Tiny” above.

Careful recording of trace fossils can tell scientists about the environment they were made in, its biodiversity,⁵⁶³ the relative oxygen level, whether sea levels were rising or falling at the time, and even changes in salinity.⁵⁶⁴ In fact the dinosaur trackway I mentioned in “[Realm of the Really Big](#)” above is also a trace fossil, revealing gregarious animal behavior. In the case of the largest dinosaurs, there are relatively few skeletal fossils, but their footprints are much more common. This allows scientists to use statistical analysis on the patterns of dinosaur footprints to tease out evolutionary changes over time. One such study was able to show that dinosaurs became more specialized into different ecological niches as time progressed from the Jurassic into the Cretaceous.⁵⁶⁵

“a poignant record of the crab’s increasingly erratic behavior as it asphyxiated”

Just occasionally a dead body lies fossilized at the end of its tracks, enabling scientists to make a firm link between the trace and the creature that made it. In one example, from Solnhofen in Germany (where that famous “*Archaeopteryx*” bird fossil was found), a horseshoe crab lies at the end of a 10 meter (11 yard) death-march preserved as tracks in the stone. Its footprints are a poignant record of the crab’s erratic behavior as it asphyxiated in an oxygen-starved lagoon 150 million years ago. [566](#)

So trace fossils are a valuable part of the fossil record, which can record the communities that lived together, their environment, and even their behavior. But these days paleontologists also have high-tech tools to “see through” rock and extract even the most delicate, complicated fossils.

CAT scans

You or someone you know may have had a CAT scan in hospital. The “CAT” stands for “Computer Aided Tomography,” a range of techniques widely used outside medicine, including in paleontology. Often fossils are so inextricably bound in their rocky tombs that any attempt to extract them would destroy them, so scientists use advanced CAT scanning technology to extract those fossils intact, albeit virtually, to reveal the tiniest of details.

In one example, every microscopic hair of a diminutive fly trapped in amber was revealed, and pollen grains on its back shown with enough detail to identify the species of plant the fly was pollinating. The imm (1/32 in) thrips were scanned at facility known as the “European Synchrotron Radiation Facility” – ESRF in France, which accelerates electrons close to the speed of light in a synchrotron the size of a stadium, generating exceptionally bright beams of x-rays.⁵⁶⁷ This is a modern upgrade of the technique used to reveal the double-helix structure of DNA employed by Franklin, Watson and Crick in the 1950s. In those days they used x-ray films but in the case of our thrips, the scattered x-rays were measured by electronic detectors. Software then calculated the internal structure of the specimens from those measurements, revealing a 3-dimensional computer image of the pollinating flies. This was more than a visual joy-ride, as the results showed that the thrips were specialized pollinators of cycad plants 110 million years ago.⁵⁶⁸

A similar project revealed hundreds of tiny ants, flies, spiders, and even snails in opaque lumps of 100 million-year-old French amber⁵⁶⁹ and the same technique has uncovered delicate feeding structures in ammonites that prove they ate plankton,⁵⁷⁰ provided clear images of the inside of Ediacaran embryos,⁵⁷¹ and revealed the growth of teeth in 160,000 year-old humans.⁵⁷² It is also ideal for getting inside fossils without breaking them apart, which is how we know the brain shape of our pre-human

ancestors Sediba and Toumaï. [356](#) [324](#)

Stadium-sized synchrotron facilities are dotted sparsely across the world, but X-ray scanning is getting smaller, and it is now possible to get comparable images from equipment the size of a large fridge-freezer. It was such equipment that uncovered some of the oldest multicellular fossils from Gabon, [21](#) and revealed a tiny mite hitching a ride on a 45 million-year-old spider. [573](#) Neither do the images have to remain on screens. They can be fed into 3D printers to manufacture enlarged plastic versions, accurate to the tiniest detail, for paleontologists to examine in their hands. [574](#)

Using X-rays this way comes with a bonus feature. The spectra of the x-rays from the specimen diagnose its chemical makeup. This has, for instance, allowed scientists to infer color patterns on the feathers of long-extinct birds. [575](#)

In some cases where the fossils are the faintest of impressions in sandstone, a different kind of scanning technique can be used. An offshoot from construction survey technology, 3D laser-scanning tracks lasers across a specimen, recording every bump and crevice. The results are fed into a computer and “rendered” in 3-dimensions. This technique has revealed previously unappreciated growth patterns in Ediacaran fossils, and has challenged ideas about feeding and evolutionary relationships between these enigmatic creatures. [576](#)

So fossils that were unimaginable in Darwin’s day, and too small, fragile, or subtle to study even in the 20th century, are now yielding to the technologies of the 21st century.

Missing links – found!

One of the early criticisms of evolution was the lack of fossils of intermediate links between species that were thought to have evolved one from the other. By the beginning of the 21st

century most of those missing links have in fact been found in the fossil record, and it's worth mentioning some.

Fish - from fins to legs

We now have fossils of most of the intermediate stages of the evolution from fish to tetrapods (4-legged animals) during the Devonian and Carboniferous periods. They show a progression of reducing “fishy” characteristics and increasing land-adapted characteristics through specimens including *Kenichthys*, ¹⁴² *Gogonasus*, ¹⁴⁴ *Eusthenopteron*, *Tinirau*, ¹⁴² *Panderichthys*, *Tiktaalik*, ¹⁴⁵ ¹⁴⁶ *Acanthostega*, *Ichthyostega*, ¹⁴⁶ and a dozen or so other species. ¹⁴² This includes the progressive change from lobed fins and a finned tail, to feet with toes and finless tails; but it also involves the loss of bony gill covers, a reduction in the size of “postparietal bones” and a lengthening snout ¹⁴⁶ as they adopted air-breathing and changed feeding habits. The evolution of the ear is also recorded in this progression of fossils. In fish we start with the fish spiracle (a small gill slit) and hyomandibula (a bone supporting the gill cover). In *Panderichthys* the spiracle is widened and the hyomandibula is shortened. In *Tiktaalik* the spiracle is further widened, and these changes continue until both the spiracle and hyomandibula form the middle-ear in tetrapods. ¹⁴⁶

There is a minor wrinkle to resolve in this progression. A recent study of *Ichthyostega*'s hips show it couldn't walk the way later tetrapods do ⁵⁷² and so it must have been another, hitherto undiscovered creature that left its footprints (trace fossils) on the tidal flats of middle-Devonian Poland. ¹⁴⁷

For a while in the 20th Century it seemed that there was a 30 million year gap in the fossil record between the primitive quasi-fish tetrapods like *Ichthyostega*, and clearly land-adapted, lizard-like tetrapods in the Carboniferous. This became known as “Romer's Gap” after the scientist who described it, but since then the gap has progressively shrunk. ⁵⁷⁸ With the discovery of

tetrapod fossils in Scotland (including *Whatcheeria* and *Pederpes*),⁵²⁸ the gap has shrunk to about 10 million years (about 2½ months in Your Life as Planet Earth), and it seems likely that further fossils will be found for the intervening time period.

So the general progression from fish to tetrapods (thence to reptiles and onwards to mammals and us) is well documented and supported by the fossil evidence.

Dinosaurs to birds

The evolution of birds from dinosaurs is partly about the evolution of feathers, and partly about the development of flight.

“fossil record
of variously
stubbly, fuzzy,
shaggy or plumed
dinosaurs”

As more and more dinosaur fossils have been found it has

become clear that feathers, or things like them, first appeared very early in dinosaur evolution, by the early Jurassic.²⁰⁶ In fact so much has been learned in the last two decades that the scaly, lizard-like velociraptors depicted in the movie “Jurassic Park” are now known to have been feathered! Even the leathery-winged pterosaurs were apparently covered in downy filaments.²⁰⁷ The extensive fossil record of variously stubbly, fuzzy, shaggy or plumed dinosaurs shows a general progression from fuzzy filaments, to filaments branching from a central quill, to the types of feathers found in modern birds.²⁰⁸

But feathers alone are not necessarily evidence for flight. They probably served a variety of purposes before flight: display²⁰⁸ or insulation for instance, and it is only late in their evolution that they show the structures that enable modern birds to fly.²⁰⁷ Scientists have been debating whether flight evolved from ground-dwelling creatures taking to the air, or from tree-dwelling creatures gliding to the ground or other trees. Others say this isn’t the way to look at this at all – what matters is how birds developed the “flight stroke” – the powerful flying wing-beat that keeps a bird in the air.²⁰⁷ Either way, the debate continues, with one side linking the development of flight to how young birds “flap-run” along the ground to climb over obstacles,²¹⁰ while the other side refers to climbing adaptations like the clawed fingers on the wings of early birds.²⁰⁹

Whichever theory is correct, it seems that flight itself was gained gradually, starting as a kind of speed boost (“flap-running”)²¹⁰, or as a parachute²⁰⁹ to break a fall. As flying developed, early birds like *Sapeornis*, *Confuciusornis*, *Cathayornis*, and *Yanornis* used their legs as well as their arms as wings (like biplanes)²¹¹ but some scientists have suggested these early birds’ feathers and muscles were still too weak for flapping flight.^{210 579}

What matters here is that a number of transitional fossils have been discovered showing the succession from dinosaur-like animals to creatures with feathered tails and small wings to more

comprehensively feathered creatures with leg feathers, and eventually to unmistakable birds. We also see the loss of fingers on the wing and the loss of teeth,^{[207](#) [212](#) [213](#)} the development of a wishbone, a backwards-pointing toe, and the enlargement of the breastbone to the keel-like breastbone of modern birds. This wasn't a simple sequence of replacement, since in China 125 million years ago the spectrum from fuzzy dino to actual flying birds (like *Jeholorinis*) coexisted.^{[207](#)} They each must have had a viable niche for survival.

Snakes get legless

The evolution of snakes – essentially legless lizards – was a puzzle, but scientists recently uncovered several fossils of creatures in transition from lizard to snake.

One example from eastern Wyoming is called *Coniophis precedens*.^{[227](#)} This Late Cretaceous creature had a snake-like body and a lizard-like head, with a skull that was intermediate between snakes and lizards.^{[227](#)} Its lizard-like vertebral spines also showed that snakes evolved from burrowing lizards.^{[227](#)} Another example, *Dinilysia patagonica* from Argentina also has a skull with a mixture of lizard and snake characteristics.^{[580](#)} One early snake fossil, the Lebanese *Eupodophis descouensi*, even had vestigial legs that were discovered using synchrotron X-ray tomography.^{[581](#)}

Whales – from legs to fins

Enormous progress has been made over the last couple of decades in uncovering the evolution of whales and dolphins (collectively “cetaceans”). The earliest cetaceans split from a common ancestor with hippos around 53 million years ago^{[582](#)} and fossil examples include *Himalayacetus*, and *Pakicetus* from the Himalayan slopes of India and Pakistan. *Himalayacetus* still had a land-adapted ear and walked on legs, although its teeth show it ate fish and foraged mainly in fresh water.^{[582](#)} Then we find

Indohyus, a 48 million-year-old raccoon-like creature that has the beginnings of the specialized adaptation to underwater hearing, and dense bones to help it with neutral buoyancy.⁵⁸³ Soon after, we find *Ambulocetus*, a large, furry, web-footed creature, with those same underwater hearing adaptations.⁴⁹

Early whale fossils from the next 10-15 million years are found in marine sediments and begin to show up outside the India-Pakistan area into North Africa, Europe and North America. Over this time the fossils show that whale ancestors severed their ties to the land and became completely aquatic creatures.⁵⁸² For instance, in *Rodhocetus* and *Georgiacetus* we see the pelvis separating from the backbone, and vertebra there which are fused together in humans and most other mammals, becoming separated. These adaptations allow for more powerful swimming but would make walking on land difficult to impossible.⁵⁸² By 40 million years ago we have completely aquatic cetaceans like *Basilosaurus*,⁵⁸² which resembles a modern whale in almost every respect, except it still has vestigial hind legs.⁵⁸²

Modern whales evolved at the Eocene-Oligocene boundary (about 34 million years ago) at a time of major changes in ocean circulation and climate.⁵⁸² By that time we already see the split between baleen whales (filter feeders) and toothed whales.⁵⁸²

Humans

There are something like 24^{325 359} ancestral human “species” in the fossil record from the 7 million years between the most archaic creatures that first separated from the chimpanzee lineage, to me and you. This wealth of evidence is not always straightforward. It is complicated by often fragmentary fossils and relatively few complete (or near complete) skeletons,³²⁵ and it’s clear that several “species” coexisted during much of our evolution.^{325 359} The emerging view is that some of those anthropological “species” are really just regional variants, or

variants from different times, or even just individuals who looked different, within far fewer actual *biological* species (*biological* species cannot interbreed with other species). ⁵⁸⁴ ⁵⁸⁵ We know from genetics that human ancestral groups sometimes interbred fusing separate branches of the evolutionary “tree” back together again, so the pattern of evolution pattern is more of a braid or a tangled thicket than a tree. ⁵⁸⁴

Anything that dies on the African plains, if not immediately eaten by the predator that killed it, is usually picked to pieces by scavengers from vultures to hyenas to insects, before its bones are bleached to dust under the African sun. So we are lucky we have the specimens we do for this relatively short period of terrestrial history. The remains we do have paint a clear picture of the gradual development of human characteristics, like walking upright on 2 legs, dexterous hands with thumbs, changes in pelvis and skull shape, and increases in brain size.

Because a surprising number of people still believe humans were created in the last few thousand years looking as we do now, ⁵¹⁷ I want to walk you through the evidence that this just isn’t so, being open about the uncertainties but also being clear about the strong evidence that we do have.

The ape-human split

It's not correct to think of us as descended from chimps, rather we and they had a common ancestor that was neither human nor chimpanzee.³²⁶ Unfortunately the only archaic chimp fossils are a handful of teeth from about 500,000 years ago,³²⁶ and the only fossil putative gorilla ancestor is *Chororapithecus* from 10 million years ago.⁵⁸⁶ That's a time when we find a diverse collection of apes including *Dryopithecus* in Europe and *Sivapithecus* (the ancestor of orangutans) in Asia and *Kenyapithecus*, whose teeth, face and elbow begin to resemble our pre-human ancestors, in Africa and the Middle East.^{320 587}

“It’s not correct to think of us as descended from chimps”

There are fossils of 2 creatures that must be close to that last ancestor we share with chimps. They are each candidates³²⁵ for our ancestor, but we don't know for sure if they are in a direct line from apes to us, or on some ancient side branch of our evolution. Interestingly, the dates of these fossils falls into the time period shortly after the separation of chimps and humans calculated from genetic data, of 7-8 million years ago.⁵⁸⁸

Sahelanthropus fossils date from around 7 to 6 million years ago. We have a skull (nicknamed “Toumaï”), some lower jaws and some teeth, but no bones from the rest of the skeleton.

³²⁵ Its skull and teeth don't fit well with chimps & bonobos, but it is the shape of its brain (revealed by synchrotron X-ray tomography) and the location of the spinal column at the base of its skull, that most clearly places it in the "hominin" line as our upright-walking ancestor. ³²⁴ *Orrorin* is another. There is a fragment of a lower jaw and some thigh bones, 13 specimens in all from the Kenyan Rift Valley. ³²⁵ It lived 6 million years ago and, given the few bones we have, there's no surprise we know very little about it. It appears to have been able to walk upright, but its teeth are distinctly ape-like. ³²⁵

And then there's *Ardipithecus*, or "Ardi" for short.

We have 2 skeletons of Ardi, one which has part of the skull and good preservation of the hands and feet, ³²⁵ and we have parts of an estimated 35 other individuals like Ardi. ³²⁷ We also have pieces of skull, teeth and bones from an older and slightly different *Ardipithecus*. ³²⁵ All the fossils were found in Ethiopia in rocks dated from about 6 to 4.4 million years ago. Ardi's hands and feet are ape-like ³²⁵ but her pelvis and skull suggest she walked upright ³²⁷ and her wrist suggests she couldn't have knuckle-walked or even swung from branches like chimps. ³²⁷ Her brain was only slightly larger than a chimp's, but her face and teeth are a little more human. The totality of the evidence has convinced many scientists that Ardi is our next oldest relative after Toumaï, but this is still a matter of debate. ^{325 327}

Archaic humans

Soon after *Ardipithecus* we find a variety of prehumans in the genus *Australopithecus*, including the famous "Lucy." There are a skull and bones from caves in South Africa, a lower jaw from Tanzania, and a number of sites in Kenya, Ethiopia and Chad which have yielded a well-preserved skull, bits of other skulls, many lower jaws, teeth, and a number of limb bones. Although there are differences between the various species of *Australopithecus* (*anamensis*, *afarensis*, *africanus*, *bahrelghazali*,

prometheus, ^{58q} and the closely-related *Kenyanthropus platyops*), ³²⁵ if we focus on “Lucy” (a specimen of *afarensis*) as being representative, we can see that in many ways she makes sense as the next step on the ladder after Ardi on the way to us.

“‘Lucy’ is about
25% of an adult
female skeleton
found in the
Afar region of
Ethiopia”

The actual skeleton that was dubbed “Lucy” is officially labeled “AL 288,” and is about 25% of an adult female skeleton found in the Afar region of Ethiopia. ³²⁵ At 3.2 million years old she’s from the middle of the *Australopithecus* time range. Her short legs and pelvis shape show she was capable of walking upright on 2 legs better than Ardi, ³²⁷ but not for great distances like us, ³²⁵ and there are several contemporary trails of fossil footprints in Tanzania from a Lucy-like prehuman that support this idea. ³²⁵ Her brain size is similar to Ardi’s, but her teeth are more human. ³²⁵ Evidence that she still spent significant time

climbing in trees comes from a fossil juvenile found in Dikika, Ethiopia. Specifically, the shoulder blade of that fossil has important ape-like climbing characteristics.³⁵⁵

So Lucy has attributes that are closer to humans than Ard is. Moreover, it is during the reign of *africanus* that we begin to see the first simple stone tools known as “Oldowan” tools,³⁵³ although exactly who made them is uncertain.

“Sediba” is the next superstar on this evolutionary tour. She’s more closely related to the southern African *Australopithecus africanus* than eastern African *afarensis* that includes Lucy,³⁵⁰ and she dates to a much more recent age of 1.977 million years ago.³⁵⁶ There are 2 partial Sediba skeletons (possibly mother and son) that were found encased in rock inside caves at Malapa in South Africa³⁵¹ along with a leg bone from a third individual,³⁵⁰ and more remains have been found through X-ray scanning of rocks from those same caves.³⁵²

We have a nearly complete wrist and hand of the adult female, which is partly *Australopithecus*-like (a climbing-adapted upper arm and powerful forearms for climbing trees³⁵⁰) and partly *Homo*-like (a long thumb and short fingers for precision gripping and, possibly, stone tool production).³⁵⁵ Sediba has a human-like ankle, foot arch, and Achilles tendon, yet her foot is also partly ape-like, with a thinner heel and a bigger inside ankle bone than humans.³⁵⁴ She walked awkwardly, with her foot rolled on its outer edge rather than our modern flat-footed gait,³⁵⁰ a condition that some runners and high-heel wearers suffer from today. Her brain is about the same size as other *Australopithecus* brains, but its shape shows its structure was closer to a modern human brain than other *Australopithecus* brains.³⁵⁶ Interestingly, genetic studies suggest there was a crucial mutation roughly 2.4 million years ago that duplicated the human brain-gene called “SRGAP2,”³⁵⁷ which fits well with the emergence of a more human-like brain at this time. Her teeth are also intermediate between *Australopithecus* and *Homo*,³⁵⁰ rounding out the pretty convincing

evidence for Sediba being a transitional species linking *Australopithecus* to the *Homo* genus that includes us.

But if Sediba is the ancestor of the later *Homo* species – including you and me – then there is a problem with her timing. At 1.997 million years ago, she is more recent than the first putative *Homo* fossils at around 2.4 million years – so either she is a relic of a group that gave rise to *Homo* much earlier, or maybe the older *Homo* fossils are dubious, or a bit of both. It turns out that that the oldest reliable specimens of *Homo* are around 1.9 million years old.³⁵⁶ The older assumed-*Homo* fossils are fragmented or isolated bits of skull and teeth, which are tough to assign to any species with confidence, or whose date is suspect.³⁵⁶ So the upshot is that the timing still makes sense for Sediba to be transitional between *Australopithecus* and *Homo*.

At around the same time as *Sediba*, we find fossils of weirdly robust prehumans called *Paranthropus*. Fossils of this genus have been recovered from South Africa, Tanzania, Kenya and Ethiopia. These creatures have a wide face, a distinct ridge along the top of their skulls⁴⁹ and massive jaws with large, fast-growing molars suggesting they were adapted to a great deal of chewing, and analysis of their teeth reveals that they did indeed graze on large quantities of grasses and sedges.³⁵⁸ Their hip joint is like most *Australopithecus*' suggesting *Paranthropus* did walk on 2 legs but not exclusively,³²⁵ and curiously their brain is slightly larger than that of their *Australopithecus* cousins.³²⁵ Some scientists lump *Paranthropus* in with *Australopithecus*,⁵⁹³ but their anatomical features don't survive into *Homo*, suggesting that *Paranthropus* was a side branch of our evolution that died out.

Ecce Homo

The group that succeeded Sediba and her *Australopithecus* relatives was *Homo* - which includes you and me (we are *Homo sapiens*, which is self-congratulatory Latin for “wise man”).

The *Homo* genus is complicated and varied, with up to 5

different kinds of *Homo* living at the same time immediately after Sediba (around 2 to 1.6 million years ago). They were *habilis*, *rudolfensis*, *ergaster*, ³²⁵ and a specimen labeled “KNM-ER 1802”, which has recently been attributed to a new, unnamed species. ³⁵⁹ They overlapped with *Paranthropus*, so it’s clear that our ancestors in Africa were a diverse lot at that time.

These earliest *Homo* specimens can be seen as transitional ³²⁵ between *Australopithecus* anatomy and the kind of anatomy we find in later *Homo* species. Fossils for this group come from Olduvai Gorge in Tanzania, Koobi Fora in Kenya, as well as Ethiopia, South Africa and Malawi.³²⁵ The famous “Turkana Boy” *ergaster* fossil is a nearly complete skeleton from Kenya, without feet and few finger bones. ⁴⁹ The skulls and skull fragments tell us they had a brain size of around 600 cubic centimeters (37-48% of ours), which is a significant step up from the brains of *Australopithecus* and *Paranthropus*. ⁴⁹

Recent finds in Dmanisi in Georgia suggest that the variations between *habilis*, *rudolfensis*, *ergaster* and *erectus* are all just individual variation in early *Homo*, and so can all be lumped in with *Homo erectus*, but this remains controversial. ^{585 325}

Homo erectus fossils have been found in rocks dated from about 1.8 million years ago to 30,000 years ago across the continent of Africa, in Georgia, and as far afield as China and Indonesia. ³²⁵ The fossils are mainly skulls, with some bones from the body but few hands or feet. ³²⁵ In most respects *Homo erectus* was quite like modern humans in height (with much individual variation), proportions, teeth, gait and stature. The differences are its substantial “monobrow,” a pointed back of the skull, and a chin-less jaw that is thicker than in modern humans. ³²⁵ His limbs also had thicker bones than ours, but his hands were as dexterous as ours. ^{325 594} Like us he had a flattish face with a pointed nose, a barrel-shaped ribcage,

and his knee and thigh joints show he was just as adapted to upright walking or running as you and me.⁴⁹ His smaller teeth than *Australopithecus* fossils are probably the result of increasing use of tools to do the work formerly done by teeth,⁴⁹ and microscopic scratch patterns on his teeth show that he had a more varied diet than either *habilis*, *Australopithecus* or *Paranthropus*.⁵⁰⁵ Tool marks on bones and isotope evidence show *erectus* had a generalized diet including meat.⁵⁸⁴

Still, the brain of *erectus* was not quite as big as ours (67-95% of a modern human brain)⁴⁹ which raises the question of how intelligent he was. Turkana Boy (*ergaster*) seems to have a smaller brain⁴⁹ than later *erectus* fossils, so there was some enlargement as *erectus* evolved. In fact the most recent mutation of our SRGAP2 brain gene happened around 1 million years ago in the middle of *erectus*' age range, before the appearance of later *Homo* species like the Neandertals and modern humans.³⁵⁷

“to make fire without matches involves some sophisticated cognitive functions”

But the fact that by at least 1 million years ago (probably earlier) they had learned to use fire, ³⁶⁰ suggests that *erectus* was in fact pretty intelligent. If you have watched “Survivor man,” “Man versus Wild,” or even Boy Scouts try to make fire without matches, it’s clear that it involves some sophisticated higher-level cognitive functions like problem-solving, preparation, learning, and communication. The strongest evidence for this comes from the Wonderwerk Cave in South Africa, in the form of burned bones and plant ash found in an ancient fireplace. ³⁶⁰ Fires were clearly a regular habit rather than chance events, and the quantity of burned bones strongly suggests *erectus* was cooking food. ³⁶⁰ Other, more tentative evidence for *erectus*’ use of fire comes from sites in East Africa up to 1.5 million years ago, and more recent deposits in Israel. ³⁶⁰

Cooking is vital for brain development, ³⁶¹ because there

just aren't enough foraging hours in a day for *erectus* to sustain the number of neurons in their brains on raw food! ³⁶¹ Cooking supplied the calories needed by *erectus* and later humans, and it freed-up time for them to be social, make tools, and engage in other activities rather than grazing all day. ³⁶¹ There is also tenuous evidence that *erectus* might possibly have had some form of language, based on the shape of the base of its skull and the timing of language-implying anatomy found in later species. ³⁶⁴

Another sign of *erectus* intelligence is their distinctive "Acheulean" stone tools. These tools were clearly made with considerable care and skill, and they begin to show up in Kenya and Ethiopia 1.75 million years ago, right at the start of *erectus'* date range. ³⁶² They are a variety of specialized tools that show refinement between the earliest and latest examples. ³⁶² *Erectus* seems to have had tool "factories" for example at Konso in Ethiopia and at Kokiselei and Olorgasailie in Kenya, suggesting a degree of social organization akin to modern humans. The anatomy of *erectus'* waist, elbow and shoulder shows it was the first human capable of throwing weapons ³⁶³ - killing from a distance - so it can't be coincidence that at around the same time as the emergence of *erectus*, we begin to see extinctions of a number of large carnivores in Africa. ³⁶⁵

The fact that *erectus* spread so quickly across the world, successfully exploiting environments quite different from Africa, shows that *erectus* was special, and entirely new. ³⁶⁵ They also lasted well into the era of *Homo sapiens*, and they seem to have evolved the later "species" of *Homo*.

floresiensis (nicknamed "The Hobbit") is an oddball. This diminutive creature was discovered in a cave on the island of Flores in Indonesia and may have evolved from *erectus*. 2 skeletons and up to 100 fossils have been found representing up to 10 *floresiensis* individuals. ³²⁵ It has a brain about the size of an *Australopithecus* in an early *Homo*-like skull, a unique pelvis and legs, ³²⁵ and in adulthood it is only the size of modern 4-year-old

child.

Denisovans are a newly-discovered species from a cave in the Altai Mountains in southern Siberia. All we have of them so far is a finger bone and 2 teeth, but the bone still has good quality DNA in it so scientists were able to sequence the genome of this Denisovan girl who lived between 50,000 and 30,000 years ago.³⁷⁰ The DNA confirmed that the girl was not Neandertal but was instead the product of a different migration out of Africa, and that her lineage had separated from that of Neandertals and us about 1 million years ago,³⁷⁰ suggesting *erectus* as its tentative ancestor.

From *erectus* to modern humans

We have over 80 skeletal remains of *antecessor* representing some 7 individuals, including bits of skull, teeth, and a mandible, from Atapuerca in Spain. The fossils are found with stone artefacts and are dated between 1.2 million years and 900,000 years old.^{506 507} *antecessor* seems to be an evolved European version of *erectus*,⁵⁰⁸ and some consider it the ancestor of Neandertals and modern humans, but most scientists do not.^{325 508}

heidelbergensis is the earliest of our ancestors to have a brain as large as some modern humans, and is perhaps better thought of as “archaic *Homo sapiens*.^{325 509} We have fossils from Europe, the Near East, Africa, China and India dated between 600,000 to 100,000 years ago. Some researchers classify African *heidelbergensis* as a separate group called *Homo rhodesiensis*, and see those as the ancestors of *Homo sapiens*.³²⁵ *heidelbergensis* skeletons are more robust than ours, with thick skulls, large eyebrow ridges³²⁵ and a forward-projecting face⁴⁹. Their leg joints are also large and adapted to long-distance travel.³²⁵ *Heidelbergensis* evolved from *erectus*, developing an enlarged and more rounded back of the skull and a broader forehead enclosing a larger brain in the process.³²⁵ They probably had speech, based

on fossil hyoid bones from their throats, the nature of the middle-ear bones, and the size of certain nerve canals.³⁶⁴ They evolved into modern humans in Africa, and into Neandertals in Europe, showing a gradation of characteristics over time into those species (for example many fossils at Sima de los Huesos in Spain).³²⁵ *heidelbergensis* was an accomplished toolmaker and butcher, using fire-hardened wooden spears and a variety of stone tools to process animal carcasses. They also hafted stone tips to wooden shafts to make spears,³⁶⁰ which involves tying a suitably-crafted spear tip to a shaft using some kind of twine and maybe glue. This suggests high level cognitive ability and communication to teach the skill to others, which adds more weight to the suggestion they had some form of speech. Evidence for this comes from excavations in South Africa,³⁶⁰ England and Germany.⁴⁹

“They had a distinctive culture and they adorned themselves with feathers and eagle claws”

Neandertals were a highly successful group whose territory extended across Europe and the Near East and into western Asia from around 200,000 to around 40,000 years ago, [600 601](#) overlapping the age range of modern humans in Africa and *erectus* in Asia. [325](#) This age range assumes the older fossils at Sima de los Huesos are assigned to *heidelbergensis* and not Neandertals, which is still debated. [325 508](#) Fossils of more than 275 individual Neandertals have been found from over 70 sites, representing a strong fossil record. [49](#) They had distinctive low-browed skulls with large eyebrow ridges, big eyes, wide noses and a small-to-non-existent chin, and their bodies were stocky, robust and muscular, suggesting a very strenuous lifestyle. [325](#) Neandertal DNA has been recovered from several individuals and their genomes sequenced, showing that there was much less genetic diversity in Neandertals than in modern humans. [325](#) They did

have brains as large as ours (actually slightly larger) and had at least one distinctive culture of tools known as “Mousterian.” ⁶⁰² They used ochre for paint, scratched symbols onto bones, ³⁸¹ and they adorned themselves with feathers and eagle claws. ³⁷⁹ They also constructed 10m (32 feet) wide huts from carefully selected mammoth bones. ³⁸¹ There is evidence that they had speech based on the shape of their hyoid bone in their throats, ⁴⁹ the presence of the speech-associated variant of the FOXP2 gene in their DNA the shape of their middle-ear bones, the size of relevant nerve canals, their culture and their symbolic behavior. ³⁶⁴

In other words, aside from appearance and stature, they were quite similar to the earliest modern humans and not the primitive, brutish creatures so often depicted in popular culture. In fact they appear to have been about as modern, culturally and behaviorally, as Anatomically Modern Humans who lived at the same time as them. ⁶⁰³

Improvements in carbon dating have now pushed back the dates for the last Neandertals from about 30,000 to about 40,000 years ago, ³⁹⁸ but the extent and nature of modern-looking humans’ overlap with Neandertals is still debated, with the possibility of a later Neandertal outpost in Southern Spain. ³⁹⁸

Anatomically modern humans emerged around 208,000 years ago in Africa, ³⁷² and the oldest fossils are from Omo Kinish in Ethiopia. ³²⁵ Fossils of ancient *Homo sapiens* have been discovered on every continent except Antarctica, with the first discovery in 1822 in a Welsh cave, ³²⁵ and there are plenty of *sapiens* fossils in good condition. What they show is a gradation over time from archaic *Homo sapiens* with robust skulls and muscular bodies ³²⁵ to the lighter-boned modern humans of today. Early fossils also show a gradation between *heidelbergensis* and Anatomically Modern Humans, making the boundary hard to set ³²⁵ but supporting our gradual evolution from African *heidelbergensis* (sometimes called *rhomasiensis*). It was probably more complicated than that, given interbreeding between closely-

related but distinct groups, and the high degree of individual and regional variability over time in archaic groups like *erectus*.

Direct fossil dates for modern humans in Europe are from around 44,000 years ago ³⁹² but technology associated with modern humans begins to show up in Europe around 45,000 years ago, during a relatively warm and humid respite in the ice age known as MIS3. ³⁹⁸ That gives a protracted overlap with Neandertals in Europe of 2,600 to 5,400 years. ³⁹⁸ Interestingly, places like Arcy-sur-Cure in France show that Neandertals changed their “Mousterian” culture to a kind of hybrid culture (“Châtelperronian”) once modern humans arrived in the region about 44,000 years ago, and then modern human “Protoaurignacian” and “Aurignacian” artefacts take over completely by about 41,000 years ago, suggesting the extinction of Neandertals at that location around that date. ^{604 602} This transition occurs earlier in southern Europe, showing that the annexing of Europe by modern humans was slow and piecemeal. ⁶⁰⁴

“This is a hotbed of current research on all fronts: archeological, fossil, and genetic”

The traditionally-assumed single African exodus 60,000 years ago has now been superseded by evidence of older wanderings, and recognition of much more complexity to the migrations. [386](#) [584](#) This is a hotbed of current research on all fronts: archeological, fossil, and genetic; but it suggests a complicated pattern of dispersal, generally associated with warmer, wetter interglacials. [605](#) Considering that we are talking of a time period in excess of 100,000 years, this complexity is unsurprising, since in just the last 5,000 years we have seen many wholesale population migrations through Europe alone (Indo-Europeans, Hittites, Celts, Aryans, Greeks, Phoenicians, Persians Romans, Samartians, Goths, Huns and Mongols to name a few). [606](#)

So, to sum up, there is a wealth of fossil evidence for the emergence of modern humans from apes through a series of intermediate species. This is an exciting time of big steps in our knowledge brought about by improved dating and genetics, which I will cover in the next section. There are also new fossil finds that have yet to be spliced into this story, like those recently unearthed in the Rising Star Expedition in South Africa.⁶⁰⁷ But it doesn't seem likely that the broad-brush picture of our journey from apes to modern humans will change fundamentally.

24 Human Evolution Family Tree. After Wood, PNAS 2010; Pickering et al, Science 2011; Leakey et al, Nature 2012; Krause et al, Nature 2010; Langergraber et al, PNAS 2012; Dennis et al, Cell 2012; Wilkins et al, Science 2012; Berna et al, PNAS 2012; Beyene et al, PNAS 2013; Clarke, The paleobiology of Australopithecus, Springer 2013; Herries, et al. The paleobiology of Australopithecus, Springer 2013; Lordkipanidze et al, Science 2013; Parés et al, J.Arch.Sci 2013.

Breadcrumbs of evolution

In the fairy tale of Hansel and Gretel, the children leave a trail of breadcrumbs so that they might find their way home after being abandoned in the forest. This is a good analogy for the way clues in our biology today can lead us back, like a trail of breadcrumbs, to our origins.

The genetic code in all organisms is based on a 4-letter alphabet representing the 4 different bases in DNA, and the patterns of these letters are amenable to computer processing, which can find identical matches of sequences and even close matches that aren't identical. Now that the entire genomes of many organisms have been sequenced, and with recent advances in computer processing, we can now parse these vast sets of genetic codes for matches between organisms, and we can rank the closeness of those matches.

This tool is known as “molecular phylogeny” and provides a new and powerful way to illuminate the evolutionary tree of life based on how similar creatures’ genetic codes are. It is actually not restricted to genetic code – it can be applied to the makeup and structure of proteins too (the “proteome” - the protein equivalent of the “genome”).

LUCA and the dawn of life

We can learn a surprising amount about LUCA – the Last

Universal Common Ancestor of all life on Earth – from these studies. For instance, one study concentrated on the proteins in 420 organisms spread across the 3 domains of life: archaea (simple single-celled organisms), bacteria, and eukarya (fungi, plants, animals). They ran their algorithms to identify proteins shared across all these life forms (therefore present in their common ancestor) and found 70 families of proteins that all other life has inherited in some way from LUCA.⁶⁰⁸

This primordial set of proteins sheds some light on the nature of LUCA (or the “urancestor” as the authors prefer to call it). It tells us that LUCA had enzymes for metabolism and for making a simple cell membrane of glycerol ether and ester lipids, and it had the ability to synthesize proteins. It also had very simple genetic replication using RNA rather than DNA.⁶⁰⁸ LUCA had the simplest type of RNA called “16S rRNA,”⁴⁵ and its metabolism must have used the Krebs cycle and a process known as “chemiosmosis.”³⁹ LUCA did not start life in an especially hot environment. The tolerance for high temperatures seems to have evolved after LUCA, requiring that wherever LUCA lived, the environment at that time was not far off modern conditions.⁶⁰⁹

Of course these are the characteristics of our last common ancestor (as in the one that could replicate itself and pass on genes to its descendants), and not necessarily the earliest prototype of life on Earth. The scenario for the origin of life on our planet as a kind of living rock in submarine vents³⁹ is speculative but plausible.⁴¹ This subject alone is a book’s-worth, so I can only touch on the highlights here. For a fuller account of the emergence of life from chemistry, see Nick Lane’s book: “Life Ascending.”³⁹

“we have discovered most of life’s chemical building blocks already exist in meteorites”

We have to bridge the gap between the LUCA revealed by those molecular phylogeny studies, and the chemistry that existed before life in the oxygen-less early Earth. Science has moved on from the famous experiments of the 1950s which suggested lightning could generate the chemicals of life. They were based on an assumed composition of Earth’s early atmosphere that we now know was wrong, and when you repeat the experiments using the more realistic atmosphere you just don’t get those protein building blocks we call amino acids. [610](#) More recent experiments suggest that you can get more amino acids from a realistic atmosphere if you add other chemicals, but it just isn’t necessary to invoke lightning now that we have discovered most of life’s chemical building blocks already exist in meteorites [34](#) [41](#) and so were readily available on the early Earth. The other source of essential life chemicals is the natural

chemistry of deep ocean vents. Measurements of the chemistry at alkaline submarine vents today, such as the “Rainbow Hydrothermal Field” in the Mid Atlantic Ridge, have found they exude hydrogen, methane, and hydrocarbons with life-like carbon chain lengths of between 16 and 29 carbon atoms.²¹

The real problem is getting from those chemical building blocks to complicated life-chemicals like RNA. RNA is a string of ribonucleotides, and each of those is made up of a sugar, a phosphate group and a base (one of the 4 letters in our genetic code). Scientists have found that if you recreate the chemistry of the early Earth oceans, then ribonucleotides spontaneously form in that soup,⁶¹¹ but they have not yet been able to go the next step and combine those ribonucleotides to make RNA. Once you do have strands of RNA, experiments have shown they spontaneously cooperate with each other and grow. More complex RNA networks grow faster than single molecules, so there seems to be an inherent bias for RNA-based chemistry to evolve the complexity of life.⁶¹²

Life needs energy and so the earliest life needed some form of metabolism to extract energy from its environment. All life today has a metabolism based on a cycle of chemical reactions known as the “Krebs Cycle” and a process known as “chemiosmosis.” The fact that these are shared across all life suggests we inherited them from LUCA.³⁹

Archaea today use enzymes containing iron, nickel and sulfur to react hydrogen with CO₂ to produce organic molecules and, *crucially*, energy. The metallic cores of those enzymes are very similar to natural minerals in hydrothermal vents. The vent minerals react hydrothermal fluids with CO₂ - rich water to produce “acetyl thioester” (similar to vinegar), which in turn reacts spontaneously with CO₂ to produce “pyruvate,” which kicks off the Krebs Cycle.³⁹ In other words, the natural geochemistry around ancient mineral vents spontaneously produces the chemistry to arrive at the Krebs Cycle.

Chemiosmosis is a chain of reactions to create a charge across a membrane, just like the electric charge between the “+” and “-” terminals of a battery. The fact that all life uses protons (hydrogen ions) for chemiosmosis, rather than any other kind of ion, seems to hark back to the natural proton gradient at hydrothermal vents (like the Rainbow vents) where alkaline fluids meet mildly acidic, carbon-rich sea water, producing a natural charge which can be exploited by metabolism.^{[30](#) [613](#)}

Of course life on Earth today is not tied to submarine vents, so at some point our transition from rock chemistry to cellular life must have involved the development of cell membranes to package the chemicals required for metabolism and replication into an independent cell.

All cell membranes are composed of glycerol *phosphate* phospholipids and this, again, suggests LUCA had such a membrane.^{[41](#)} It turns out that an iron-nickel phosphide mineral common in meteorites (schreibersite) reacts with sea water in early-Earth conditions (low-oxygen, mild temperatures) to produce those very membrane molecules.^{[42](#)} Other experiments have shown that organic materials in meteorites like the Murchison meteorite will spontaneously make little bubble-like “cells” in water, capable of enclosing packages of RNA and other chemicals, and which grow and divide spontaneously.^{[41](#)} So the fact that life emerged during the heavy bombardment of Earth by asteroids is probably no coincidence, as schreibersite probably also supplied the phosphorous required to make the essential life chemicals RNA and ATP.^{[42](#)}

Interestingly, archaea and bacteria have their own variants of cell membranes, which implies that LUCA may have had a mixture of the two.^{[41](#)} This difference also helps us understand how eukaryotes including us evolved (which I'll cover below). By the time LUCA left her rocky womb she possessed complex lipid membranes and the enzymes to make them.^{[41](#)}

The great schism – the separation of the 3 domains of life

The [protein study](#) I mentioned above also mapped-out the family tree of life, supporting the fundamental split into 3 domains early on, and suggesting that archaea are closer to LUCA (and therefore more primordial) than bacteria. [608](#) That study not only gives us the *order* of evolution (who begat whom), but it also gives an idea of *when* those organisms first evolved (calibrated using dated fossils). This “molecular clock” places the split of eukaryotes (the kind of cell which gave rise to multicellular life including humans) from bacteria at about 2.9 billion years ago. [608](#) This is around the time when about 27% of all gene families in creatures alive today, across all forms of life, seem to have evolved. [609](#) These gene families are mainly involved in respiration, and that makes sense because this was around the beginning of the Great Oxidation Event (the mid-life crisis of the first part of this book) which would have allowed organisms to respire using oxygen for the first time.

Our genes involved in replication and making proteins are inherited from archaea, yet our genes for metabolism and cellular functions are essentially bacterial. [41](#) Our cell membranes are bacterial in origin, as are the membranes that surround the cell nucleus and mitochondria (the parts of eukaryote cells that generate energy). Mitochondria, in fact, have their own DNA which is kept separate from the rest of the cell’s DNA and, unlike the rest of our genes, it is only inherited from mothers. This suggests that eukaryote cells originated as a hybrid of an archaeal cell and a bacterium, or possibly from a bacterium engulfing both an archaeal cell and another bacterium. Either way, the bacterium lived on as mitochondria, [41](#) resulting in more sophisticated, more energetic cells (eukaryotes) that paved the way for complex life, and eventually us.

Breadcrumbs of mammal evolution

It's remarkable that molecular phylogeny, a technique of sleuthing through our genes and proteins, agrees so well with the evolutionary relationships previously derived through many decades of painstakingly detailed fossil comparisons. It complements the fossil record, filling in gaps where the fossil record is sparse, and the "molecular clock" can improve our knowledge of when new groups evolved.

We also get two bites at the genetic cherry, as the technique can be used on both nuclear DNA and mitochondrial DNA. For example, by using both kinds of DNA, scientists have been able to clarify the evolution of mammals, showing that a number of groups had already evolved before the demise of the dinosaurs, but that they only diversified in the 20 million years after the dinosaur extinction.⁶¹⁴ Another study using both kinds of DNA showed that a major radiation in whales coincided with the startup of the Antarctic Circumpolar Current around 31-34 million years ago,⁶¹⁵ the same event that triggered the Antarctic ice cap and our spiral into an ice-age climate. That study also found whale and dolphin diversification in the period of 13-4 million years ago, when the Tethys, the Indo-Pacific, and Panama ocean connections closed.

Scientists are now borrowing techniques from molecular phylogeny and applying them instead to physical characteristics ("phenomes") of living and fossil creatures. This technique was used to track the emergence of the first placental mammals (our ancestors) to very soon after the end-Cretaceous extinction.²⁵²

Evolution in humans revealed by genetics

Sequencing human genomes has led to an explosion of information about our evolution. Modern human genomes across the globe have shed light on patterns of ancestry, but ancient genomes from archaic humans have also been sequenced, including several Neandertals, a Denisovan, and a 400,000 year old *heidelbergensis*. As I write this, new genetic data are emerging

every few months with fresh insights on our origins.

It is very clear from our genomes that about 2%³⁸⁸ of our genes are Neandertal (for Europeans, Asians,⁶¹⁶ and North Africans³⁸⁰), and that some 20% of Neandertal genes are scattered throughout different human populations today.⁶¹⁷ Melanesians, Aboriginal Australians, Polynesians, Fijians, and some Indonesians have also inherited about 4% of their genes from Denisovans, who in turn inherited genes from an older, non-Neandertal group.^{390 389 618} The genes of a *heidelbergensis* person from Spain turned out to be more closely related to Denisovans than Neandertals, despite its quasi-Neandertal skeleton.⁶¹⁹ The fact that some Asian populations have Denisovan DNA but others (like mainland East Asians, western Indonesians and some other groups) do not, means that any interbreeding must have occurred in Southeast Asia. This suggests that the enigmatic Denisovans had a vast range from tropical southeastern Asia all the way to frozen Siberia.³⁹⁰ What all this tells us is that the migrations and interbreedings of Homo populations were much more complex – and interesting – than we previously assumed.

Neither were we a “final product” of evolution when we emerged in Africa 208,000 years ago. We continued to change in response to the unique environmental challenges we faced as we spread across different regions of the globe.

Genome studies tell us East Asians have evolved subtly different genes concerned with hearing and vision, blood pressure and metabolism, and West Africans have evolved specialized genes for disease immunity.⁶²⁰ In Europe and Africa, life alongside domestic cattle resulted in evolution of adult lactose tolerance,⁶²¹ something that is switched off after weaning in other populations and all lactose-intolerant people. And Tibetans, who live at high altitude, have evolved differences from closely-related Han Chinese in genes associated with blood oxygen levels.⁶²¹

Genetics tells us that the San people of southern Africa (sometimes called “Bushmen”) became a distinct population very early on at around 130,000 years ago, long before Eurasians began to diverge from African populations between 64,000 and 38,000 years ago.⁶²² They also tell us that America was initially populated by several distinct migrations from Siberia, and show how those populations spread south along the coast into South America, and east of the Rockies from Alaska.⁶²³ ⁶²⁴

These studies also tell us that there is far more individual genetic variation within our population groups than between them.⁶²² There is much active research on our genomes which will shed new light on our recent and distant past. Molecular clocks will be refined⁶²⁵ and no doubt revisions will occur, but so far the genetic evidence has fleshed-out the story of our evolution that was previously only revealed by bones and teeth.

Shared anatomy

It’s not just our genes and proteins that bear witness to

our evolution. Our very flesh and bones contain echoes of our ancestors.

Take your legs and arms, for instance, and compare them with the limbs of all 4-limbed creatures since our divergence from fish. We all have the same basic structure of a single upper bone in arms and legs, two bones for our lower limbs, and then a series of smaller (wrist or foot) bones before ending with 5 toes or fingers. This is true for humans, whales, dogs, cats, horses, bats, lizards and even frogs.

There are many cases where you can trace changing anatomy through a series of descendent species. We can see the sophisticated mammalian ear begin its evolution from the reptile ear. Small bones at the back of the jaw in reptiles began to separate in early Cretaceous “utriconodont” mammals, before eventually becoming the tiny bones of our middle ear in later mammals.⁶²⁶ Jaws are another example. After some initial variation in very early fish, their shape settled on a design that stayed through fish and then the 4-legged creatures that moved onto land.⁶²⁷

Evolving embryos

Of all the 4-limbed animals, birds would appear to be the exception to the 5-fingered rule, because they have lost 2 of those 5 digits. But they do have those fingers as embryos when they are still in their eggs. Watching a bird embryo develop shows that it starts with 5 digits but then the “extra” digits stop developing and degenerate long before the bird hatches,⁶²⁸ so they aren’t an exception after all.

In fact the way embryos develop offers still more clues to the origins of species. Vertebrate embryos, including humans, all go through a similar development sequence which reveals vestiges of the ancient creatures we evolved from. At an early stage of development we all have a tail, gill slits, and gill cover.

As the embryo develops further some of these remain vestigial (like our tail) and some are repurposed, like the gills which become our parathyroid glands.^{[620](#)}

Bottom Line:

Evolution is a *fact* accepted by practically all the world's scientists, because of the overwhelming body of evidence that proves it. The evidence for evolution and for the myriad creatures that existed long before us is writ large and tiny in rocks across 3.7 billion years of our planet's history. More than that, it is written in the very biology of living things today – their genes, their anatomy and their biochemistry. Evolution through selection has been observed in the lab, outside the lab and in the history of domestic animals. But more than that, we are increasingly understanding how the evolution of life has been an integral part of our planet's evolution.

4. The Clocks In Rocks

Sands of time

Throughout this book I have referred to events at specific times in the past - thousands, millions and even billions of years ago. Being able to nail events down to specific times, and so work out the order of events, is pivotal for working out the history of our planet. How we know those dates is therefore a cornerstone of our understanding of Earth's past.

From scripture to nature

In the 17th century, Bishop Ussher based his calculation of the age of the Earth on a literal reading of the Bible. He decided that the Earth was created in 4,004 BC,⁶³⁰ and this date has become a fixation for Young Earth Creationists today. But the bishop had only ancient texts and family trees to go on, unconstrained by scientific measurements and observations from the natural world.

In the 18th and 19th Centuries, as geology moved from a collecting hobby to a science, observations of nature were brought to bear on the question. It was James Hutton who first articulated the idea that it must have taken eons to produce the landscapes of today. Hutton was part of the Enlightenment society that flourished in Edinburgh after the Jacobite rebellion. He travelled and made observations of the rocks everywhere he went, which convinced him that erosion leads to sediments that form rock. He also observed marine sediments high up in mountains, and deduced that the mountains must have been raised from the bottom of the sea.

After the first edition of his “Theory of the Earth” was published, he visited Siccar Point, about 50km (30mi) east of Edinburgh, where he saw red sandstone strata draped over upended layers of gray sandstone. That crystallized his understanding of the deep time required to explain what he saw: eons must have passed from the initial formation of the grey sandstone layers, to the time needed to petrify and upend them, then later to drape them in fresh red sands, for those also to petrify, and then the whole edifice to be raised, eroded and exposed before him. All that must have taken far longer than Ussher’s 6,000 years:

“It is only in science that any question concerning the origin and end of things is formed; and it is in science only that the resolution of those questions is to be attained. The natural operations of this globe, by which the size and shape of our land are changed, are **so slow as to be altogether imperceptible to men who are employed in pursuing the various occupations of life and literature.**” [631](#)

Smith’s puzzle

William Smith came a little after Hutton. From his work building canals and coal mines, Smith deduced that sediments laid down at the same time had the same characteristics and, crucially, the same assemblage of fossils. [632](#) Armed with this knowledge, Smith was able to trace strata from one mine to another, and from one county to another, fitting them together like pieces of a puzzle. He labored many years single-handedly, mapping strata all across Britain, until he had produced the world’s first geological map in 1815. [632](#) Far more than an impressively-colored piece of paper, this summarized the entire geological history of Britain in a single, graphical document. By stringing together many individual successions of strata in their proper order of formation, he had multiplied Hutton’s eons.

Geologists follow Smith's mapping technique to this day, and still use fossil assemblages to correlate and date strata (although these days those dates are calibrated to radiometric dates which I will come to below). But it was a while before Smith's achievement was understood for its true significance, and he was treated shamefully in the interim – a tale deftly told by Simon Winchester in his book “The Map That Changed the World.”⁶³²

So Smith had succeeded in defining the *relative* dates of strata (this layer came before that layer, and so on), and Hutton had shown us that the planet's history was played-out across the eons of deep time. Hutton's insights influenced scientists after him, from Sir Charles Lyell (who visited the Joggins fossil forest in Nova Scotia, in the “Proof of Life” chapter[earlier](#)) to Darwin. Darwin himself observed the slow rate of accumulation and erosion of sediments in British landscapes, and multiplied those times by the vast thicknesses of sands and clays exposed in cliffs, to arrive at timescales in the hundreds of millions of years.⁵¹⁵

Yet *absolute* dates (exactly how many million years old a particular stratum is) remained elusive. So, at the end of the 19th and beginning of the 20th centuries, scientists turned to physics for answers.

To start with they were way off. In the 1860s Lord Kelvin attempted to calculate the age of the Earth by assuming it had cooled from a molten state. He came up with between 20 million and 400 million years. [630](#) He was profoundly wrong because he guessed a melting point for rock which was way too high, his value for how

fast the Earth conducts heat was wrong, and crucially he did not know about the heat added by natural radioactive decay. He also did not factor in other heat sources like asteroid impacts and the heat generated by the planet's core. The heat balance of our planet is much more complex than imagined by Kelvin, [630](#) which is why his age of the Earth is far too young.

Fortunately, in the 20th Century, physicists like Rutherford and Boltwood began to measure radioactive decay, delivering a new technique for measuring accurate, absolute dates by radiometric dating.

Radiation-free proofs of an old Earth

Since radiometric dating is dismissed by Young Earth Creationists, it's worth touching on a few of the ways we know that the Earth is very old, even *without using radiometric dating*.

Measured continental drift

If we start with modern GPS measurements of the speed of movement of continents today, we can calculate how many years back in time you have to go to join continents like Africa and South America back together. Using the GPS-measured drift rate today of around 26mm (in) per year, [451](#) multiplied by the distance between the continents of roughly 5,500km (3,400mi), it takes you back roughly 200 million years to join the continents together again. Lo and behold, that puts you at the end of the Triassic period, which is when geological and radiometric dating evidence does, indeed, have the beginning of the opening of the Atlantic. This crude calculation illustrates that we are dealing in hundreds of millions of years, not thousands.

And a similar exercise can be done with Hawaii. The “Big Island” of Hawaii currently sits over a mantle hot spot that has remained fairly fixed as the Pacific plate drifted over it, like a blow-torch, melting a string of volcanoes into the seafloor to create the Hawaiian-Emperor seamount chain. GPS data show the plate is moving at about 70-90mm ($2\frac{3}{4}$ - $3\frac{1}{2}$ in) per year. [633](#) [451](#) That means the Midway Islands (around 2400 km (1500mi) away) should be roughly 28 million years old. Potassium-argon radiometric dates for the Midway Islands are around 27.7 Million years old. [634](#)

Erosion rates

Measurements have been made of erosion rates across the world’s river basins, and as you might imagine, they vary. They range from averages around 0.5 mm per year ($1/64$ in) across most of the world’s rivers to around 5mm per year ($1/4$ in) in tectonically active mountain ranges, to a few cm per year in volcanic areas. [488](#)

The point of this is you end up with a *minimum* of millions of years required to erode the miles-deep river valleys through the world’s great mountain chains. And that’s if you suspend geological reality by ignoring tectonics or isostacy (the unloading-a-boat effect), which just prolong that time in reality.

We do know for certain that they are eroding (from measurements of sediment loads in rivers, for instance), and we can measure with GPS the rate of their tectonic uplift (Mount Everest has been rising about 4mm (about 1/8 in) a year⁴⁸⁶). Once again, these are very simplistic calculations, but they force us to accept timescales of *millions* of years to explain such topography.

Tree rings

Everybody knows that each ring in the wood of a tree represents 1 annual growth cycle, so counting the growth rings gives you the age of the tree. Unfortunately it's not quite that simple because some trees have missing or false rings, so in reality counting rings from a single tree doesn't always yield very accurate dates.⁶³⁵ But you can get around the idiosyncrasies of individual trees by counting the rings in many trees and cross-matching their thick-thin ring patterns like barcodes.⁶³⁵ In this way an accurate master chronology can be built up, starting with living trees and going back many thousands of years.

“unassailable evidence that the Earth is much older than Ussher’s six millennia”

Oak tree rings in Germany can be traced back over 9,000 years, and a combined Swiss-German pine tree record goes back more than 12,000 years.⁶³⁶ The German oak chronology matches an Irish oak chronology as far back as the 3rd millennium BC. The North American Bristlecone Pine record goes back over 7,000 years⁶³⁶ and several living trees of this species have been found to be over 2,000 years old.⁶³⁷ Thousands of tree-ring chronologies from across the world and many tree types have been measured, and they can all be cross-referenced, albeit with minor error in some cases (there is apparently a 37 year error comparing the bristlecone pine chronology with the German pine chronology – or about 0.5%).⁶³⁶

This is further, unassailable evidence that the Earth is much older than Ussher’s six millennia.

Coral growth bands

Corals have annual growth bands much like trees, and they are used to construct chronologies in much the same way as tree rings. Cores drilled from coral reefs are photographed under ultraviolet light which makes the summer (tropical rainy season) growth bands glow.⁶³⁸ These bands are traced, compiled, and cross-matched with other cores to produce a year-by-year count. In many cases variations in stable isotopes (not the radioactive kind) are logged along the coral record to help constrain that annual count.⁶³⁹ Corals grow in more complicated shapes than trees, so it's harder to construct chronologies as accurate as the tree ring record, but despite that, scientists have been able to trace a year-by-year record that extends back around 130,000 years, with just a 2% error.⁶³⁹

Lakebeds

Some lakes have been quietly silting-up for thousands of years. Each year in summer they lay down a lighter colored layer of fine sand, and each winter a thin film of black clay drapes the lakebed. Drill-cores through these lakebeds reveal black and white stripes called "varves" – exactly one for each year, just like tree rings. Counting the stripes gives you the number of years it took to make the sediment in that lake bed.

Lake varves record the passage of up to 30,000 years in a single lake (Lake Suigetsu, Japan) and they occur all across the globe.⁶⁴⁰ Many records begin today and extend continuously back, but others begin in the past so they have to be matched by other means to an absolute date. Matching different sequences from many lakes (using radiometric dating or volcanic ash deposits or magnetic data) creates a robust year-by-year timeframe going back tens of thousands of years, with errors calculated to be just 1-3%.⁶⁴⁰

Ice Cores

Ice cores are cylinders of ice bored from ice caps and glaciers by special drilling rigs. They are mainly from the deep ice caps of Greenland and Antarctica, and comprise a record of snows for millennia together with any trace impurities that were in the air at the time. The younger part of the record can be annually counted just like tree rings, coral bands and varves, but for the longer timescales we are interested in here, visual layer counting alone is insufficient.⁶³⁹ The difficulties are many; including ice compression and diffusion that blurs the seasonal distinctions.⁶⁴¹ Nevertheless, detailed chemical sampling along the ice cores yields wiggles in the ratios of isotopes of oxygen and hydrogen (again, these are nothing to do with the isotopes used for radiometric dating) which reflect temperature variations at the time the snow was falling. These show a distinct up-down wave corresponding to summer-winter cycles – giving a timescale of 1 year per wiggle. To supplement the isotope wiggles, scientists also use analyses of dust levels (which vary seasonally)⁶⁴¹ and ash from volcanic eruptions to cross-match different cores.⁶³⁹

The upshot of all that is that we have ice core records that go back 800,000 years.⁶⁴²

Cave crud

We're all familiar with the spiky stalactites and stalagmites that build up in caves, if only from movies. Many contain annually-layered deposits which go back even further in time than ice cores. Their annual banding is related to seasonal variations in the amount of water percolating into the cave, and several can be traced back hundreds of thousands of years (a cave in Borneo goes back 600,000 years, and the “Soreq” and “Peqiin” Caves in Israel go back 250,000 years). Most of those older dates are based on radiometric dating, but a few younger caves have had stalagmite layers counted going back 6,500 years (the “Cold Air Cave” in South Africa) and others about half that age (e.g Carlsbad Cavern, USA: 2800 years; northwestern Scotland: 3600 years).⁶⁴³

Some of these layer-counted “speleothem” records have also been radiometrically dated (eg the Carlsbad Caverns in New Mexico). The radiometric dates do indeed match the layer counted dates, validating the radiometric technique at least over the timescale of a few thousand years. [643](#)

25 Annually-layered rock ‘clocks’: coral bands, lake varves and a stalagmite layers. Photos by:- corals: Rob Dunbar, Rice University / NOAA Paleoclimatology; Varves: Takeshi Nakagawa, suigetsu.org; Stalactite: Dr. Honglin Xiao, Elon College/ Department of Geology, University of Georgia

Physics of the Sun

Evidence taken, quite literally, from out of this world also

corroborates an ancient origin for the Solar System. The age of the Sun can be computed from the proportion of hydrogen to helium in its core, because in a “Main Sequence” star like our Sun this hydrogen is converted to helium at a specific rate. The trick, then, is to find out what those proportions are. It turns out that the Sun, which is basically a giant hydrogen bomb, resonates with its nuclear reactions. The frequency of that vibration is very strongly related to the proportion of hydrogen to helium in its core. Scientists detect the vibrations using Sun-observing satellites like NASA’s “SOHO” and “SDO”⁶⁴⁴ and those “helioseismic” measurements place the birth of the Sun between 4.6 billion years⁶⁴⁵ and 4.57 billion years⁶⁴⁶ – remarkably close to radiometric dates of meteorites which are used to date the birth of the Solar System (including Earth).

An old Earth even without radiometric dating

The last few paragraphs add up to a number of completely independent lines of evidence for the millions of years of Earth’s existence. When compared they agree with each other, recording the same climate cycles. So even without recourse to radiometric dating, there is a mountain (pun intended) of evidence for the long timeframe of the planet conventionally understood by science. They also agree with, and therefore validate, radiometric dates.

Radioactive rock-clocks

Radiometric dating, using radioactive isotopes, allows us to read the natural ‘clocks’ in rocks. Unlike most of the methods above, radiometric dating isn’t limited to a few specific situations (like trees or lake bottoms) or to the last few hundred thousand years. It can be used across the span of geological time and on many different rocks, making it indispensable for any practical understanding of our deep past.

It only became possible with the advances in atomic

physics in the 20th century, and the development of an exquisitely sensitive technique for measuring minute quantities of chemical elements in a sample - the mass spectrometer.

Atomic race track

The mass spectrometer sounds complicated but in essence it's very simple. It's basically a race track for atoms.

Imagine 2 racecars, one lightweight, the other heavily overloaded, racing around a bend. The lighter car makes the bend, but the heavy car smashes into the barrier. The mass spectrometer works just the same way - it separates atoms that weigh differently, no matter how slight that difference. A sample is heated to the point that its atoms lose their covering of electrons, leaving just atomic nuclei. The naked nuclei are then accelerated by magnets along a curved track and, just like our imaginary race cars, the lighter atoms make it around the bend but the heavier ones slam into the wall. Sensors record the locations of crashes, and a little calculation gives the weights of the atoms and their quantities.

There are many different kinds of mass spectrometers, including some that are coupled to particle accelerators (smaller cousins of the famous Large Hadron Collider), and some coupled to microscopes and lasers so that tiny samples can be vaporized from a single crystal or individual growth layers in a tooth. But they all work in essentially the same way, counting the amounts of atoms of different weights.

So what does atomic weight have to do with reading the 'clocks' in rocks?

26 Atomic race track: how a mass spectrometer detects atoms of different mass.

Moldy cheese

“Radiometric dating works like moldy cheese”

Radiometric dating works like moldy cheese.

If you leave cheese out of the refrigerator, it goes moldy. The longer you leave it, the moldier it gets. With the exception of college students, we tend to throw that cheese away as soon as the mold appears, but if you were to leave it out for a few weeks it would eventually decay completely.

It's basically the same with radiometric dating. Radioactive elements spontaneously decay to other elements over time. The atoms of the “parent” element and the atoms of the “daughter” element have different weights, so the mass spectrometer tells us the relative proportions of each. We use the ratio of parent (fresh cheese) atoms to the daughter (moldy) atoms, and the *rate* they convert (their “half-life”), to get a date.

“Half-life” just means the time it takes for *half* of the original parent to decay. If an element’s half-life is, say, 100 years then after 100 years half of the parent will remain, after 200 years half of that half will remain ($\frac{1}{4}$) and after 300 years $\frac{1}{8}$ is left, and

so on in an ever-decreasing curve.

Skeptics of radiometric dating claim that there is no experimental proof of the technique (because humans haven't been around long enough) making the dates unreliable. So it's probably a good idea to explain why such criticism is misguided by covering some of the ways that radiometric dating has been proven valid.

Time signal – checking the accuracy of the radiometric clock

Lab proof

Firstly, radiometric dating has been proven in the lab. As scientists began to understand radioactivity at the dawn of the 20th century, they realized that each kind of radioactive isotope decayed at its own set rate – its “half-life.” Some decay fast, and others decay over billions of years, but experiments and theory showed they all decay in the same precisely-predictable way. In fact it is a “law” of physics that has been checked and rechecked many times over the last 60 years or so.⁴³⁷ Still, we should prove its validity much further into the past than that.

Cross-checking with other kinds of rock ‘clocks’

A good way to check radiometric dates is to compare them with other reliable rock ‘clocks’ like the tree rings, corals, cave deposits and varves I mentioned [earlier](#). These have been used to calibrate radiocarbon and uranium dating to 50,000 years ago.^{636 647} Uranium dates have also been checked against annual layers in stalagmites from caves like the Carlsbad Cavern, USA (2800 years) and caves in northern India (about 700 years).⁶⁴³ Carbon-14, lead-210, Cesium-137, lead-206/207 and Plutonium-239+240 dating techniques have been cross-matched to varves going back 15,000 years.⁶⁴⁰

So we have independent validation of radiometric dating going back tens of thousands of years, but we want to prove its reliability back into the millions and billions of years in the lifetime of Earth.

Orbital tuning and seafloor spreading

To address this, scientists matched dates of sea-floor lavas (using potassium-argon dates) with their expected age based on sea-floor spreading rates, going back several million years. They also used the pattern of magnetic pole reversals preserved in terrestrial basalt lavas. They successfully compared the radiometric dates of the basalts with the patterns of magnetic reversals going back around a million years.⁴³⁷

To validate radiometric dates further into the past, they made use of Earth's orbital wobbles. These orbital wobbles, which I described as the major cause of fluctuations in the ice ages, are known very accurately and can be projected with precision into the past. They can be correlated with temperature variations in ocean water revealed to us through oxygen isotopes in our microscopic fossil friends, the "forams." In this way, radiometric dates can be checked against orbital cycles – and they match all the way back into the age of the dinosaurs.^{437 648}

Ancient nuclear reactor

Beyond that we must reach into the deep past, to the weird natural reactor that occurred in Oklo, Gabon, around 2 billion years ago. First off, scientists can tell that a nuclear reactor was operating there because the profile of elements in the ground closely matches that in waste from modern nuclear reactors, and the isotopic abundances of several elements can only be explained by nuclear fission reactions (isotopes of neodymium, Plutonium-239 and uranium-235). This relates to radiometric dating because the proportions of those isotopes today are exactly as predicted by a constant nuclear decay rate operating over the last 2 billion years. In other words, the rate of

radioactive decay has been constant, and therefore reliable for dating, at least since the time of Oklo, around 2 billion years ago.

[437](#)

Immunity from temperature and pressure changes

But what if our ‘clock’ speeds up or slows in extreme conditions deep inside the Earth? It turns out that the dates are immune to extreme temperatures and pressures because the radioactive decay happens in the atomic nucleus, shielded from chemical reactions, which only involve electrons. Lab experiments have put radioactive samples through bomb explosions, frozen them to near absolute zero, taken them to mountain tops and down the deepest mines, spun them in centrifuges, fried them with electricity and put them in strong magnetic fields, all to no avail. Their decay constant remained just that – constant. [630](#)

There is one exception – a kind of decay called “electron capture.” Experiments on Beryllium-7 showed that electron capture can be affected by extreme pressures – those found very deep in the mantle. Isotopes of rhenium and dysprosium also change their half-lives if their electrons are removed, but the conditions that would make that happen exist only in the interiors of stars! [630](#) In reality Beryllium-7 is not used for dating, and the related potassium-Argon (K-Ar) dating that should theoretically be affected, is not used under those conditions because rocks are molten at those extreme temperatures and pressures (so the radiometric clock is never ‘set’). Nevertheless, a small error in the decay constant for K-Ar dates has recently been corrected, which I’ll explain below. [648](#)

In the final analysis, there are dozens of different radioactive isotopes used for dating, who each have different chemistries and get incorporated into different rock types, and yet they *all produce consistent dates* compared to each other. [437](#) Moreover, dating is carried out routinely in hundreds of labs around the world with consistent results. [437](#) So radiometric dating has been proven in the lab and validated by cross-checking with a

range of other rock ‘clocks,’ and between different radioactive isotopes. Radiometric dating is conclusively valid.

Errors and uncertainties

This doesn’t mean that every radiometric age is infallible. As the geologist and author Brent Dalrymple put it: failures may be due to: “laboratory errors (mistakes happen), unrecognized geologic factors (nature sometimes fools us), or misapplication of techniques (no one is perfect).” [630](#) To mitigate these risks, scientists analyze multiple samples, use several independent techniques, and check the geology around the sample location. [630](#)

As better instruments become available and measurements more precise, some fine-tuning inevitably occurs, and occasionally new techniques supersede old ones. For instance, a small error in uranium dating was recently uncovered that affects dates of the most ancient rocks and meteorites, enough to reduce ages at the beginning of the Solar System by 700,000 years [649](#) – but still only a tiny error (0.015% or about 5 days in Your Life as Planet Earth). The electron-capture decay constant for potassium-Argon (K-Ar) dates is another example. Using values adopted in the 1960s and 70s, K-Ar and argon-argon (Ar-Ar) dates were generally younger [437](#) by around 2% compared to other dating techniques. [648](#) The K-Ar decay constant has since been corrected, and newer results (since 2010) are as accurate as uranium-lead dating. [648](#)

“experiments
put samples through
bomb explosions, froze
them, spun them, fried them
and put them in magnetic
fields, all to no avail. Their
decay constant remained
just that - constant.”

It also doesn't mean the dates are exact to the day. A date of, say 2.024 ± 0.062 million years doesn't mean April the 24th, in the year 2,021,987BC. It just means it is most likely 2,024,000 years old but almost as likely to be any date 62,000 years younger or older than then. It's a spread of probability, with the quoted date in the middle of the spread the most likely.

Setting the stopwatch

Radiometric 'clocks' in rocks are really more like stopwatches. When rocks are forming there is a point when their chemistry stops changing, like when some magma cools into basalt. At the point that the rock is chemically static, the 'stopwatch' is set. And if nothing disturbs it, that natural stopwatch keeps ticking until scientists measure it in their mass spectrometer, like a timer in a swim race that keeps going until the swimmer touches the plate at the end of the race.

"like a
timer in a
swim
race"

Sometimes the rock can go through changes after its formation, like getting caught up in a continental collision. If the temperature and pressure rise sufficiently, they can make the minerals chemically mobile again, resetting the stopwatch. Scientists can exploit this by using different isotopes that are more or less susceptible to those changes, to learn what changes a rock has been through in its life, and when they occurred.

Spotting a faulty stopwatch

I don't want to get bogged down in math and graphs here, but the important thing to know is that scientists measure not just the radioactive parent and daughter isotopes, but also the quantity of a *third* element. This removes the need to know how much of the original daughter was present when the rock formed. It also makes the technique self-checking: if the radioactive clock has been compromised it will show up as scatter in the data points, so scientists would know not to rely on those dates. Even better, it allows scientists to calculate the initial quantity of the daughter isotope as one of the results, which can be useful for other purposes.⁶³⁰

Choosing the right clock – like choosing the right ruler

Because there are such a variety of environments that rocks form in (sediments, reefs, volcanoes, mountain belts, and so on), scientists must pick the appropriate 'clocks' that form naturally with those rocks. They must also choose different radioactive 'clocks' for different time ranges. It's just like choosing the right kind of ruler for measuring – you can choose anything from micrometers to tape measures, but you would never use a tape measure to make precise microscopic measurements, and you would never use a micrometer to survey a large plot of land. In just the same way, you would never attempt to use a short-half-life isotope like carbon-14 (the micrometer analogy) to measure dates in rocks billions of years old, and you would never try to measure the date of recently-erupted lava using the potassium-argon method (the tape measure analogy) which is useful between around 10,000 years to billions of years.

Dating humans

Carbon-dating with ^{14}C

In the most recent past, the time of modern humans, dates are measured using isotopes with relatively short half-lives, like carbon-14 (^{14}C). Carbon dating is the technique most people have heard of and it starts with cosmic rays bombarding our atmosphere. Every day some atmospheric nitrogen is transformed into ^{14}C by cosmic ray damage, and it reacts with oxygen to make CO_2 , which gets incorporated into plants and then animals as food, or into seashells from carbon dissolved in seawater. ^{14}C decays back into nitrogen with a half-life of about 5,700 years, so provided an uncontaminated sample of wood, tooth, bone, etc. can be found, the amount of ^{14}C that has reverted back to nitrogen can be measured to give a date.

Carbon dating is used extensively in archeology, but its short half-life limits it to samples less than 50,000 years old, which is unfortunately right when modern humans were spreading across the globe.⁶⁵⁰ Its cosmic origins mean that a correction must be applied for the variable rate that ^{14}C has been created in the past. To do this, a great many samples have been cross-referenced to dates from stalagmites, varves,⁶⁵¹ corals and tree-rings, creating a calibration curve going back 50,000 years.⁶⁵⁶ A bonus that falls out of this wiggly curve is that it tells us about space weather in the past, which I will cover in the next chapter. Carbon dating of marine samples is a lot trickier because it takes time to mix the CO_2 from the atmosphere into the oceans, and ocean currents create variable reservoirs of ^{14}C , making marine carbon dates inaccurate.^{636 437} This does have a beneficial side-effect – it enables ^{14}C to be used as a tracer for ocean circulation.⁴³⁷

^{14}C false dates & contamination

“scientists are
busy reanalyzing
specimens to
correct their
dates”

Since the 1970s, many ^{14}C dates were measured either on contaminated samples or on samples erroneously assumed to be the same age as nearby human remains.⁶⁵² The problem was so widespread that some scientists estimate up to 90% of middle to upper Paleolithic (Old Stone Age) dates are wrong.⁶⁵² In a 30,000 year-old bone, 98% of the original ^{14}C has decayed, leaving only vanishingly small levels that are easily overwhelmed by carbon that seeped into the bone from the surrounding soil over the ages. The problem stems mainly from collagen, a tissue in bones, which has an annoying preponderance for soaking up contaminants and throwing off date analyses. This issue is now being addressed by far more rigorous sample preparation to remove contaminated collagen, and scientists are busy reanalyzing specimens to correct their dates. In one example, a human jaw from the UK, which was previously dated at 35,000 years old, has now been shown to be more than 41,000 years

old [652](#). In another example, Spanish Neandertal remains were re-dated and found to be at least 10,000 years older than previously thought, limiting the time Neandertals and modern humans coexisted. [601](#)

Dating Sediba

When it comes to dating the bones of our ancestors like *Homo erectus* and *Australopithecus*, we have to reach past the range of ^{14}C . The work that went into dating “Sediba” is a great illustration of the way Earth scientists have to work with the real-world conditions they find, and employ a variety of methods to narrow-down the age of ancestral human remains.

The Sediba fossils were found in a dirt-filled cave in South Africa. Scientists began by identifying the sediment layers in the cave, then they collected over 200 fossils (from hyenas, saber-toothed cats, wolves, zebras, etc.) from those layers and identified them. Based on published dates when these animals appeared or went extinct, they could bracket the Sediba remains between 2.36 and 1.5 million years ago. No suitable samples for radiometric dating could be found in the layer with the Sediba fossils, so instead they sampled a layer of “flowstone” (basically horizontal stalagmite) from below the fossils. They sent those samples to two different labs for uranium-lead (U-Pb) radiometric dating. The two dates (2.024 ± 0.062 and 2.026 ± 0.021 million years) were identical within their error ranges and coming from the layer *below* the human remains they set a *maximum* age limit for Sediba. [653](#)

So, based on the combination of radiometric dates and the fossils, Sediba was between 2.047 and about 1.5 million years old – a big range in the context of human evolution. They had to narrow it down further. [653](#)

They turned to the international record of Earth’s magnetic field reversals. [654](#) They analyzed samples from the

flowstone and the sediments above it for the remnant ghost of Earth's magnetic field preserved within them from the time they formed. They found that the sediments where Sediba was found had *normal* polarity, so given the dates already established, they assumed the Sediba layer had to be in the normal-polarity "Olduvai Subchron," which lasted from 1.95 to 1.78 million years ago. So now Sediba was dated at 1.95 to 1.78 million years old - an uncertainty of 170,000 years.⁶⁵³

But they were wrong.

As they continued to excavate, they found a new layer of flowstone capping the layer that contained Sediba (so it was younger). The U-Pb date of the new flowstone was 2.19 to 1.9 million years old - straddling the Olduvai Subchron and an earlier magnetic reversal. Magnetic testing confirmed that the new flowstone had *reversed* polarity, so it had to be from *before* the Olduvai Subchron (so it was older than they thought). There was a very short switch to normal magnetic polarity at 1.977 million years ago, which only lasted 3,000 years, so Sediba had to be right in that magnetic time zone. This tightly-constrained the age of the Sediba fossils to 1.977 ± 0.002 million years old,³⁵⁶ an uncertainty of just 2,000 years, or 0.1%.

Dating human artifacts

In exploring the earliest *Homo sapiens* culture and survival, scientists found pigments, stone "bladelets" and a quantity of seashells in a cave at Pinnacle Point in South Africa. Those workers needed to pin their discoveries to a date, and they used techniques that were different from those used to date Sediba. They used "Uranium Series" dating, which is good for samples that are too old for carbon-dating and too young for U-Pb dating, on a flowstone just above the artefacts.⁴³⁷ The results gave a *youngest* age limit of 92,000 years. They then used a technique called "Optically Stimulated Luminescence" (OSL) of the sediments containing the artifacts, to come up with an age for

the artifacts of 164,000 years. OSL requires samples to be kept in darkness from excavation to analysis, and it exploits dirt's ability to be a natural 'dosimeter' – the device on every nuclear power plant worker's coat that measures their radiation exposure. It works because while a sample is buried, it is constantly zapped by natural radioactivity in the soil, which causes microscopic damage to mineral grains in the dirt. The longer the burial, the more damage. When that sample is recovered and stimulated by light, it glows, and the strength of that "glow curve" gives the length of time the sample was buried! OSL is another technique for dating in the relatively recent geological past from 1,000 to 500,000 years ago. [650](#)

Dating at your local nuclear reactor

For older remains, like those of *Ardipithecus*, workers have used a technique which requires sticking samples inside a

nuclear reactor! You may be surprised how many nuclear reactors are quietly working away on university campuses and other research facilities.⁶⁵⁵ Samples are placed in the reactor to turn potassium-39 into argon-39 by being bombarded by neutrons. Once the samples have been radiated, they are then analyzed in a mass spectrometer. In the case of *Ardipithecus* they used this argon-argon (Ar-Ar) dating technique on volcanic ash deposits that sandwiched Ardi's bones, and came up with an age of 4.4 million years for Ardi.⁶⁵⁶

Dating fossils with SHRIMP

You may be wondering why they didn't just date the fossil bones themselves. As we saw a few paragraphs ago, radiocarbon (¹⁴C) dating is sometimes used directly on bones,⁶⁵² but it's of no use on fossils older than about 50,000 years. Direct dating of older fossils is problematic because the process which preserves bones, teeth and shells as fossils usually messes with their isotopic 'clock.'

Living bone and tooth is made up of calcium-phosphorous crystals (hydroxyapatite), embedded in collagen fibers. When a body decays in dirt, the collagen eventually rots but the bone crystals exchange chemicals with groundwater and are gradually converted into fluorapatite, which is more stable and capable of lasting millions of years. The new crystals are as tiny as the original bone crystals, so they collectively have a large surface area in contact with groundwater. This means they continue to exchange isotopes with groundwater over thousands or millions of years, so the radiometric 'stopwatch' is never set. Dating these specimens typically gives dates that are far too young, sometimes half the true age, and with very large errors.⁶⁵⁷ In contrast, mollusk shells have a tendency to absorb uranium from surrounding sediments,⁴³⁷ which gives them an artificially old age.

This difficulty in establishing meaningful radiometric dates *directly* on fossils (as opposed to the strata enclosing them) has been a stick that Young Earth Creationists have used to beat radiometric dating as a whole. In reality, meaningful dates *can* be extracted for fossils when they have been isolated from chemical contamination. Examples include a 50-million-year-old shark tooth extracted from clay, a Jurassic dinosaur bone extracted from a clay-rich limestone, and conodonts (those mouthparts from ancient eel-like creatures). All these were dated using lutetium-hafnium (Lu-Hf) dating, and evidently the sediments that encased the fossils protected them from contamination.^{[657](#)}

High precision dates have also been obtained from pristine samples of coral using uranium-thorium (U-Th) dating,^{[658](#)} and microscopic shells of forams have been dated using strontium isotopes.^{[659](#)} Uranium-thorium-lead (U-Th-Pb) dating has also been successful on Carboniferous and Silurian conodonts, and a Cretaceous dinosaur tooth.^{[660](#)} These analyses used a microscopic probe known as a “SHRIMP” (Sensitive High Resolution Ion Micro Probe) to zap tiny spots within samples, to find uncontaminated parts of fossils.

“fossils *can*
be dated directly
in special
circumstances”

Direct dating of fossils has also been used to shed light on early humans. Antelope teeth have been used to date ancestral human artifacts in South African caves using uranium-lead (U-Pb) dating,⁶⁶¹ uranium-thorium direct dating has been successfully applied to a Neandertal jaw bone from Spain,⁶⁶² and an important early *Homo sapiens* skull from Ethiopia has been dated directly using uranium-series dating.⁶⁶³

These examples show that fossils *can* be dated directly in special circumstances (so there's no fundamental flaw in the concept of dating fossils), but in most cases it's much more practical to date volcanic deposits or flowstones that bracket the strata where fossils are found, because they give a much more robust, tightly-constrained age.

Ages of lavas and granites

Potassium-Argon (K-Ar) is the most widely-used dating technique for lavas and other igneous rocks. It's good for rocks older than about 10,000 years, which contain potassium-rich minerals, like feldspar.⁶⁵⁰ A variant of the K-Ar technique is the argon-argon (Ar-Ar) technique that we met when we were dating Ardi, above. The advantage of the Ar-Ar method is that by heating the sample in precisely-controlled steps, it can give the date of original crystallization (called a “plateau age”), screening out effects of any later part-resetting of the ‘stopwatch.’⁶⁵⁰ The Ar-Ar method gives very precise dates (precisions better than 0.1%) only matched by the uranium-lead (U-Pb) method,⁶⁴⁸ and so is behind many of the key dates in the story of the planet between about 10,000 years and 66 million years ago.⁶⁴⁸

The other workhorse of radiometric dating is uranium-lead (U-Pb) dating, often using zircon crystals. Because of the long half-life of uranium, U-Pb dating isn't used on rocks much younger than about 40 million years old,⁶⁵⁰ and it is the main method of dating rocks older than the age of the dinosaurs.⁶⁴⁸ Zircon is a very resilient crystal which we met as the holder of your first memories in Your Life as Planet Earth. When it forms, it strongly incorporates uranium but not lead, so once the ‘clock’ is set it isn't easily re-set, which makes it a vital tool for dating old rocks that have been through complex histories. It's also a mineral that forms in a range of igneous rocks, so it is widely applicable. In some cases, zircon crystals can survive intact even when the rock around it is melted and later crystallized a second time. This allows scientists to measure the original age of these “inherited” zircons, and therefore to “see through” more recent events to older periods.⁴³⁷

For those most ancient specks of early Earth - the Jack Hills zircons – scientists used lead-lead (Pb-Pb) and lutetium-hafnium (Lu-Hf) dates to reveal their origin 4.4 billion years ago.⁴³⁷ There's a range of other radiometric dating techniques for igneous rocks - like rhenium-osmium (Re-Os), and samarium-neodymium (Sm-Nd)⁴³⁷ - but I'll spare you those details.

Dating sediments

If you think about what sediments actually are, they are mostly bits of older rock that have been broken off and washed into rivers, lakes and oceans. They are chimeras assembled from bits of diverse mountains and plains upstream. So with that in mind, what would it mean to date such a rock, other than to attempt to place a single date on myriad pieces of older rocks? [437](#)

Except, it turns out you can in some cases.

Firstly, some sedimentary rocks (limestone, salt deposits and the like) are *chemical* precipitates rather than grains of older rocks. So, provided they haven't been contaminated, it's reasonable to date those. Secondly, the very process that converts loose sand to *sandstone*, for example, involves the individual grains being cemented together, and this cement can be dated. It's not the same date as the moment the sand grains dropped out of the water, rather it is the slightly later date when the burial pressure and groundwater turned it to rock. [437](#)

There is an exception. Rhenium-osmium (Re-Os) dating has been used to date black shale from the age of "Slushball Earth." Both Re and Os become concentrated in low-oxygen muds on the seabed, and they get absorbed into decaying organic matter that will become the black in black shales once the mud has been compressed into rock. Because Re and Os come from the seawater they do indeed date the deposition of the mud, rather than a later rock-forming event or indeed the date of the parent rock that the muds were eroded from. [664](#)

Uranium-lead (U-Pb) dating can be used on marine limestones, cave flowstones (as we saw with dating Sediba), and even fossil soils ("paleosol calcite"). [437](#) Other dating techniques for sediments include uranium series dating (for young rocks with silica cement), [650](#) thorium-thorium, thorium-230 (with protactinium-231 as a check), [437](#) and rubidium-strontium (Rb-Sr -

for marine sandstones that contain the mineral glauconite). [437](#)

So there are, in fact, techniques for dating the formation of sediments, but what happens to those dates when rocks are subjected to the temperatures and pressures of continental collisions and mountain building?

Cooking time – dating metamorphic rocks

Rocks that started out as sediments or igneous rocks, but which were subsequently changed by being squeezed and heated in continental collisions, are called “metamorphic.” They are changed by the heat and pressure, growing new minerals to replace old ones, and they change their appearance. So in dating metamorphic rocks, what we are really doing is dating the metamorphic cooking event that transformed the original rocks.

“like a
holiday turkey
in the oven, sizzling
on its outside but
defiantly raw in
its middle”

A common way to do this is to use the argon-argon (Ar-Ar) method, to learn about the rock’s “thermal history.”⁶⁵⁰ Many metamorphic crystals are zoned, with the outside of the crystal more “cooked” than its inside (like a holiday turkey in the oven, sizzling on its outside but defiantly raw in its middle). Lasers zap tiny spots across these zones, which are analyzed to reveal the equivalent of the oven temperature and when it was cooking.⁴³⁷ This is usually combined with uranium-lead dating⁶⁵⁰ (using zircon if it’s available) to “see through” the metamorphic changes to the original rock, and sometimes with rubidium-strontium (Rb-Sr) dating⁶⁵⁰ to learn about its cooling history after it was “cooked.”

Some metamorphic rocks are studded with dark red garnets. These semi-precious gems form during the pressure-cooking of rocks, and they have high levels of lutetium, making

them suitable for Lu-Hf dating of very high-pressure-formed rocks, such as in the Alps and similar mountain chains.⁴³⁷

So there are ways to date the cooking process that rocks have gone through, but what about rocks that were cooked in space rather than on Earth?

Antiquity of meteorites and impacts

The time between the formation of the first solids in the Solar System and the formation of the earliest protoplanet embryos was less than 10 million years.⁴²⁹ This critical stage in our Solar System is crucial for understanding how our planet, our Solar System, and others like it evolved, but it's asking a lot to resolve dates at such high precisions from so long ago.⁴²⁹ Luckily, lead-lead (Pb-Pb) dating does have this precision and, as we saw in Chapter 1, it has been used to date "Calcium-Aluminum-Inclusions" (CAIs) from meteorites like the Allende meteorite which fell to Earth in February 1969, and basaltic meteorites called "angrites." The CAIs and angrite meteorites yield dates of 4,568.2 million years give or take 400,000 years, which serves as the date for the origin of the Solar System.⁴²⁹ [6](#) [630](#) [649](#)

Iodine-xenon (I-Xe) dating is another technique used on meteorites. It uses step-heating like the Ar-Ar method, to "see through" heating and shocks that happened in the long lives of meteorites between their formation and their discovery on the ground here on Earth. Measurement of the Allende, Bjurbbole Qingzhen and Kota-Kota meteorites all cluster around the same early Solar System date of 4.56 billion years old.⁴³⁷

Rhenium-osmium (Re-Os) dating has helped tie down the timeframe of core formation in the earliest proto-planets in our Solar System. Measurements across different types of iron meteorites (shards from the cores of planets that were obliterated early in their lives) reveal an "osmium isotope evolution curve." The curve plots the earliest evolution of planets in our infant

Solar System, from the most primitive planets at around 5 million years after the start of the Solar System, to the most evolved (most complete core formation) around 100 million years later.⁴³⁷

There is even a way to date when a meteorite arrived on Earth. Asteroid fragments hurtling through space before they arrive on Earth are constantly fried by cosmic rays, which convert any aluminum in their minerals to aluminum-26 (^{26}Al). Once they land on Earth they are (comparatively) shielded from those cosmic rays and the ^{26}Al decays at a known rate, so measuring the level of ^{26}Al allows the calculation of the rough date of the meteorite's arrival.

Establishing the date of an asteroid impact on Earth is particularly challenging because the asteroid, and so much of the site it hits, are vaporized in an instant. Moreover, the instant melting and cooling hinders the proper setting of the radiometric 'clock,' resulting in ages that pre-date the impact.⁶⁶⁵ In craters that have an impact melt layer, Rb-Sr, Sm-Nd, K-Ar and Ar-A dating can all be used. Fission track dating (see below) on glassy melts can also be used, and the dates can be compared to the record of magnetic reversals (like they did to date Sediba) for impacts in the last 200 million years or so. For debris flung from the crater, it's more complicated, but carefully chosen samples may yield Ar-Ar or fission-track dates. Young crater walls can be dated using isotopes generated in the rock surface by cosmic rays since they were first exposed to the sky. And finally, the glassy droplets of impact melt that fall far from the crater can also be dated using Ar-Ar or even U-Pb in zircons.⁶⁶⁵

The ups and downs of mountains

The ups

Fission-track dating is a little different from the other techniques described so far because instead of relying on the

decay of a parent isotope to a daughter, this technique makes use of the natural damage radioactive decay (fission) inflicts inside crystals. Radioactive elements like uranium-238 eject high energy particles when they decay, which are like microscopic bullets that leave tiny 10-nanometer-wide (0.00001mm or about 3-millionths of an inch) tracks of destruction in crystals, which can be seen under an electron microscope.⁴³⁷ The trails of destruction are so tiny that they can heal themselves given sufficient heat – 120°C for apatite, 200°C for zircon, and 300°C for sphene crystals.⁶⁵⁰ What this means is that apatite crystals will not have fission tracks until they rise to within about 3km (2mi) of the ground surface (where the temperature reduces to less than 120°C).⁶⁵⁰ The slower a mountain rises, the more fission tracks it will have, so scientists can calculate uplift rates over the last few million years. This technique showed that the eastern Alps have slowed their uplift, and the western Alps have sped-up, over the last few million years.⁴³⁷

The downs

And to get a handle on how fast those mountains are eroding away, you can calculate how long rocks at the surface have sat there, exposed to the atmosphere. Cosmic rays hitting rocks on the surface slowly generate chlorine-36 (^{36}Cl) from chlorine, potassium and calcium in the rocks' minerals. The cosmic rays don't penetrate into the ground, so the levels of ^{36}Cl are a measure for how long a rock has been exposed to the sky. This can also be used to date glacially-deposited boulders and even asteroid impacts!⁴³⁷

Bottom line:

The take-away from this chapter is that the rock record is full of natural ‘clocks’ that get set – like a stopwatch – when they are formed or reheated. Scientists have an extensive menu of dating tools to apply to different situations, and several of these

are often combined to bracket the age of a sample. Radiometric dating has been proven valid by comparing it with other dating methods, and by experiments in the lab, so we can be sure that the Earth is over 4 billion years old, and be confident in the dates that form the scaffolding of our planet's story.

5. Dipping a Toe in Ancient Seas, Breathing the Air of Lost Worlds

Throughout the story of Your Life as Planet Earth described the climates of those times. It's not as if we can time-travel to the Jurassic and set up a weather station, or sail Ediacaran oceans to take their temperature. And even if dinosaurs were alive today, you wouldn't want to take their temperature in the usual way! But Earth scientists do have ways to reveal the climates of the past, and even the body temperatures of extinct creatures.

Once again we have the mass spectrometer to thank for this. That versatile piece of lab equipment, which revolutionized the dating of our planet's history, also revolutionized our ability to probe the climates of millions and even billions of years ago. Through incredibly smart forensic science, we can use a variety of "proxies" that are preserved in rock or ice to tell us the temperature, atmospheric, and oceanic makeup going back to Earth's earliest days. Many of these proxies are isotopes, and the mass spectrometer serves to measure them in much the same way as radioactive isotopes used in radiometric dating (described in the last chapter). But the proxies for ancient climates are "stable isotopes" - they are not radioactive. And by learning about past climate changes we can get a handle on what to expect from our modern climate.

Thermometers for times past

Water as a thermometer

Water can be used as a kind of thermometer for ancient times. More specifically, isotopes of oxygen and hydrogen can. These are called “stable water isotopes.”

You may recall that isotopes are flavors of the same element differing only in their mass. For instance oxygen comes in 3 isotope ‘flavors’: oxygen-16, 17 and 18. Almost all of the oxygen we breathe is oxygen-16, but it is always accompanied by a tiny fraction of the slightly heavier isotopes, including about 0.2% oxygen-18.⁶⁶⁶ The ratio between oxygen 16 and 18 is widely used in a “thermometer” for ancient climates and goes by the moniker of “delta 18-O” or more correctly: “ $\delta^{18}\text{O}$.” Hydrogen in water also comes in the isotopic ‘flavors’ of hydrogen 1, 2 or 3 (usually referred to as hydrogen, deuterium (0.015%⁶⁶⁶) and tritium). The ratio of hydrogen to deuterium is another “thermometer” for ancient climates - “ δD .”

“as the ocean temperatures rise, so do the levels of oxygen-18 and deuterium”

Stable water isotopes work as a thermometer because they get more concentrated or depleted through temperature-dependent changes like evaporation or condensation to rain or snow. Water made with lighter isotopes evaporates more easily than water with heavier isotopes, and heavier water (i.e. with oxygen-18 and/or deuterium) tends to condense into rain easier than lighter water.⁶⁶⁶ So as the ocean temperatures rise, so do the levels of oxygen-18 and deuterium in the ocean, as more of the light water evaporates into the atmosphere. Stable water isotopes in marine fossils reflect the levels in the water they lived in, so they can tell us the ocean temperature when they were alive. The same is true for marine sediments.⁶⁶⁷

Stable water isotopes measured in corals, tree rings, lake deposits and ice cores have generated an annual (or nearly annual) record of temperature going back hundreds of thousands

of years, from locations dotted across most of the planet. Going further back in time than those records allow, scientists have measured $\delta^{18}\text{O}$ in fossils and sediments all the way back to the early part of the planet's history.⁵² Fossil mollusks, forams, diatoms, conodonts,⁶⁶⁸ other marine invertebrates and even fish bones can be used to generate date-indexed records of ancient temperatures.^{53 669 670 671}

But the further back in time, the more uncertainties there are that the results reflect real temperatures, rather than some other intervening process like warm groundwater percolating through the sample at a later date. So climate estimates gleaned from Earth's earliest rocks, which tend to have been squashed and cooked multiple times over the last 3 billion years, are particularly challenging. Yet scientists have still been able to make reasonable estimates of Earth's very early climate, using a combination of painstaking sample collection, comparing results from different techniques, and advances in lab equipment.

Very careful geological fieldwork and sample screening can find small havens of relatively unaltered rock, and advances in lab equipment allow increasingly tiny spots to be measured from those samples.⁵³ Comparing the $\delta^{18}\text{O}$ in one kind of mineral (like phosphates) with those in another (like chert – a flint-like rock) allows scientists to triangulate a reasonable temperature estimate. For example, one study on rocks from South Africa deduced ocean temperatures 3.5 billion years ago (at the dawn of life on Earth) to be 26–35°C (79–95°F).⁵³ A different study using cherts from the same area and time concluded ocean temperatures were less than 40°C (104°F),⁵² and a third study on older rocks (3.8 billion years old) from Greenland studied serpentinite – a product of reacting sea water with ocean crust – and concluded ocean temperatures were similar to today's.²⁰ So these 3 separate studies from 2 different parts of the world independently concluded the ocean temperature at the dawn of life was not very different from our own time. This was a surprise because the oceans were previously assumed to have been rather

hot back then, at about 55 to 85°C (130-185°F).

But a couple of interesting things fall out of those temperature soundings of the deep past. The first concerns a surprising loss of our ocean water, and the second is a puzzle known as the “Faint Young Sun Paradox.”

Water world

“Based on δD values, oceans 3.8 billion years ago had 26% more water!”

Stable water isotopes tell us that the Earth has been losing ocean water since those early days. While the non-ice-age average value of $\delta^{18}\text{O}$ seems to have stayed the same for the last 3-plus billion years,²⁰ the deuterium component of water (δD) has not. It went through an increase,²⁰ which tells us that water has been lost – but where to? Since we know that the amount of continental crust has grown since then, and it contains a significant proportion of hydrated minerals, scientists can

calculate how much water has been ‘soaked up’ by continental crust. But it’s not enough to explain all of the δD increase. We know the planet is leaking hydrogen into space and has been since its early days. Hydrogen is such a light gas that its atoms bouncing around in the upper atmosphere can exceed their escape velocity and fly off into space, never to return, and nevermore to bond with oxygen to make water. The planet leaked more hydrogen when the atmosphere had more hydrogen,¹³ and again when it had more methane, because sunlight breaks methane down in the upper atmosphere, freeing hydrogen. Based on the δD values, scientists calculated that oceans 3.8 billion years ago had 26% more water than today!²⁰

Faint Young Sun Paradox

And this is important because our Sun (a “main sequence” star) was about 30% less bright back then,^{4 11} which means the planet should have been frozen solid. But we know from stable water isotopes, the Jack Hills zircons^{26 27 29} and from marine sediments formed at that time, that it wasn’t frozen. There were oceans of liquid water, and temperatures were balmy. For a warm climate to exist under a faint Sun, there must have been a thick warm blanket of greenhouse-gasses in the atmosphere. There was, but it doesn’t seem to have been quite dense enough to explain the balmy temperatures alone.⁶⁷² So scientists think that the extra warmth came partly from Earth being darker-tinted than it is today (it had a “lower albedo,” as they say),⁶⁷³ and partly from the peculiar combination of gasses in the atmosphere back then. A less-bright Earth absorbs more sunlight, the way an asphalt driveway will melt snow cover long before a lawn. And the early, oxygen-free and low-methane atmosphere seems to have absorbed more heat by the interaction of hydrogen and nitrogen molecules, in a manner similar to Saturn’s moon Titan today.¹³

So even if there wasn’t a super-dense atmosphere of CO₂, the extra warmth to keep the Earth temperate was provided by a

combination of a hydrogen-nitrogen atmosphere, ¹³ 26% more ocean (which is low-albedo) ²⁰, and small continents devoid of mountain chains (no reflective snowy peaks) because subduction hadn't started yet. ^{55 56 57} Moreover, in a volcanically-highly-active, basalt-covered, oxygen-less world with no terrestrial life, any dry land would be much darker than today, and so would absorb more sunlight. There may also have been fewer clouds due to less dust and biological particles in the atmosphere. ⁶⁷³ Add-in the occasional ocean-boiling asteroid impact and throw in tsunami tides (from a closer Moon and shorter days²²) for good measure, and you may well have enough heat to compensate for the "faint young Sun paradox" and explain why the Earth wasn't frozen solid. It is also possible that the Sun was slightly bigger (by maybe 5%) ⁶⁷⁴ in its youth, which would have delivered more energy to the Earth despite a faint Sun, but it is fair to say there is some mileage left in this paradox. As one scientist put it: "it is a very complex problem, with very few non-controversial limits that can be placed on it." ⁶⁷⁵

Complicated thermometer

Unfortunately $\delta^{18}\text{O}$, although a "common currency" ⁶⁶⁷ for ancient temperature measurement, is not a simple thermometer. To solve the equations that give you temperature you have to know the oxygen isotope proportions of the water that your sample (fossil, sediment, etc.) formed in. ⁶⁷⁶ In ocean waters this depends on the volume of water locked up as ice, so it is different in ice ages than warm phases. As far back as the most recent ice ages, this value can be measured directly from water trapped in sediments, ⁶⁷⁶ but further back in time an assumption must be made for this value, within the limits of what is physically reasonable. ⁶⁶⁷

Working out the initial $\delta^{18}\text{O}$ in land deposits is harder than for oceans, as land values are affected by altitude, latitude, distance from the coast and amount of precipitation. ⁶⁶⁶ It is a

little simpler at high latitudes, but even there it can still be skewed by long-term changes in atmospheric circulation or rainfall.⁶⁶⁷ In tropical latitudes it is more a record of the rainy season, which means that in, say, Hong Kong, the $\delta^{18}\text{O}$ record may have the opposite relationship with temperature than we find in, say, Switzerland.⁶⁷⁷

Scientists deal with these shortcomings in three ways. Firstly they get a handle on the processes affecting stable water isotopes across the globe today, and use this information to calibrate ancient temperature readings. Second, they repeat measurements across a range of different substances and locations, to build a consistent picture. And third, they try to use alternative temperature proxies if they are available.

We now have a detailed understanding of how stable water isotopes correlate with temperature, latitude, rainfall and geographic location today because they have been monitored since 1961 at more than 800 locations across 101 countries, and on the world's oceans, by the International Atomic Energy Authority (IAEA) and the World Meteorological Organization (WMO),⁶⁷⁷ along with precipitation, pressure, and temperature. These results can be used to calibrate temperatures measured from ancient samples.⁶⁶⁷

When they use fossils to measure the stable water isotope temperatures, scientists also have to correct for the creatures' metabolic effects on the isotope levels. Calibrations are based on laboratory measurements on a range of different species that are both alive today and found in the fossil record. Care is also taken to ensure only pristine fossils are sampled, and that enough samples are taken that the results are statistically valid and not just a sampling artifact.²⁴⁵ In addition, scientists screen out any temperatures that have been compromised by ground fluids, by analyzing trace metals in the samples, which betray such effects.⁶⁷⁶

In the final analysis, when stable water isotope temperatures are compared with instrumental records (which only go back 130 years), they do match, even when tropical and land-based stable-water isotopes are included,⁶⁷⁸ which suggests they are indeed reliable thermometers. But to be sure a temperature is valid, it's a good idea to also use alternatives from the growing toolchest of proxy thermometers.

A toolchest of thermometers...

There are many other ancient temperature-measuring tools in the scientific toolchest, including microbe membrane chemicals (TEX86),⁶⁷⁹ Silicon isotopes ($\delta^{29}\text{Si}$),⁶⁸⁰ microscopic bubbles of brine in ancient salt crystals,⁶⁸¹ magnesium-strontium levels in seashells,^{682 683} lipid chemicals in peat (“MBT-CBT”),⁶⁸⁴ crystal orientations in mother-of-pearl,⁶⁸⁵ and even worm poop!⁶⁸⁶ Atmospheric temperatures going back a few hundred years ago can even be measured by logging the temperature profile in boreholes up to 600m deep.

One of the more widely used temperature proxies is a class of chemicals extracted from dead algae. We try to avoid saturated fats in our diets, but it turns out that saturation is the important temperature proxy in algal chemicals called “alkenones.” *Coccolithophores*, those algae whose chalk skeletons make up the White Cliffs of Dover, change the saturation level in their alkenones depending on the temperature of the water they live in - when it’s warmer they make more-saturated alkenones. The “alkenone saturation index” is abbreviated to the symbol “ U_{37}^K ” and tracks the temperature of the ocean at its surface because the algae live in near-surface, Sun-illuminated waters. Alkenones happen to be resistant to breakdown in sediments, so rocks going back millions of years may be analyzed for their alkenone saturation index to derive sea surface temperatures for those times. Even in sediments 4 million years old, they remain a very sensitive measure of the ocean temperature at that time, having precisions as good as 0.2°C (0.4°F).^{[683](#)}

This range of proxy thermometers in the scientists’ tool chest builds confidence when different proxies agree on the temperatures in the same environment for the same time period. But they all require their own calibrations, and their use becomes problematic for extinct creatures and physical conditions outside the limits of their calibrations.

Capable clumps

One new technique stands out as it seems to give valid temperatures without having to know the starting isotopic makeup of the waters in which the sample formed, and it seems to be oblivious to the different organisms it forms in.^{[676](#)} Called “Carbonate Clumped Isotope Thermometry,” which is a mouthful to be sure, it is exploits the fact that the isotopes ^{13}C and ^{18}O in carbonates bond together in a mathematical ratio that depends on temperature, and apparently nothing else.^{[676](#)} It seems to have problems in cave deposits and in samples formed close to the

freezing point of water, but apart from that it shows great promise as an independent and versatile verifier of temperatures in times past.⁶⁷⁶

It has already been applied to ocean temperatures during Ordovician ice ages about 445 million years ago,¹³² the most recent ice ages, and in East Africa at the time of our *Australopithecus* ancestors about 4 million years ago.⁶⁷⁶ But perhaps the most intriguing use of this new technique has been to measure the living body temperature of extinct animals like dinosaurs.

Taking the temperature of dino blood

Carbonate Clumped Isotope Thermometry can be used on fossil bones and teeth to work out the body temperature of land vertebrates.⁶⁸⁷ Scientists used this technique on the teeth of large dinosaurs from the Jurassic and discovered their body temperature was 36° to 38°C (97-100°F).⁶⁸⁸ Human body temperature, by comparison, is a very similar 37 °C (98.6 °F). This was a surprise, because previous calculations had estimated a higher body temperature around 41 to 44 °C (106-111°F) based on the sheer size of the creatures, so dinosaurs must have had a way to cool themselves down.⁶⁸⁸

The technique has also been used to measure the body temperature of ice-age woolly mammoths, and Miocene rhinos and alligators (from about 12 million years ago).⁶⁸⁷ To check the technique was accurate, scientists tried it out on modern teeth from a rhino, elephant, crocodile, alligator and a sand tiger shark, and found the technique gave an accurate body temperature for the modern creatures. The Miocene rhino body temperature of 36.6°C (97.9°F) agreed well with the modern rhino temperature of 37°C (98.6°F), and the woolly mammoth samples suggested a temperature of 38.4°C (101.1°F), slightly higher than a modern elephant temperature of 37°C.⁶⁸⁷

Plant thermometers

Leaves are remarkably good thermometers too. You may already be familiar with the fact that cold-climate leaves are often toothed whereas warm-climate leaves tend to be smooth-edged. It turns out that a number of other properties of leaves (size, shape of the tip, shape of the base, shape and spacing of the teeth, type of lobes, and so on) vary with climate too. Because leaves are the food-engines of plants, they are very sensitively tuned to their environment. For example, the leaves at the top of trees tend to be smaller and thicker than leaves that are shaded further down the canopy.⁶⁸⁹ A tree will vary its leaf properties in its lifetime in response to changes around it, for example if surrounding trees are felled. Rigorous sampling of leaves and a statistical process applied to their characteristics called “CLAMP,” yield not just mean annual temperature, but also warm month mean temperature, cold month mean temperature, length of the growing season, growing season rainfall and even altitude.⁶⁸⁹

CLAMP can be applied to fossil leaves so long as there are many of them, from different species, and they are preserved with sufficient clarity to meet the strict CLAMP standards. When these results are compared with other proxy thermometers like $\delta^{18}\text{O}$ they generally agree,⁶⁸⁹ which increases confidence that they reflect real climate values.

Land temperature and rainfall changes in the past can also be estimated from plant pollen records. Pollen is extracted from lake sediments and the species it comes from is identified. Then scientists count the abundances of different species and construct ratios (for example: (birch+spruce) / (oak+Hickory)),⁶⁹⁰ calibrated to different modern climate zones, to yield values for summer temperature and annual rainfall. They plot the pollen ratios for the sediments layer after layer, covering millennia, to reveal the advances and retreats of different woodland types in response to changing climates.

So, as wild as the idea first sounds, scientists do in fact have forensic techniques to tell the temperature of past oceans and even the body temperature of extinct creatures. But as we try to get a handle on modern climate change, one archive of temperatures and atmospheric gasses is particularly important – ice cores.

Ice cores

“They contain an annual record of atmospheric gasses, temperature, and impurities going back 800,000 years”

Sticks of ice drilled from ice caps and glaciers are an incredibly detailed record of climates of the past. Being ice, they are obviously limited to cold locations – ice caps and glaciers. Most come from polar regions like Antarctica or Greenland and

other Arctic islands. But some are extracted from glaciers across the globe, including places like Tanzania, Kenya, Peru, the Altai Mountains, China and Tibet.⁶⁴²

They contain an annual record of atmospheric gasses, temperature, and impurities going back as much as 800,000 years (EPICA Dome C in Antarctica),⁶⁴² 400,000 years (Vostok in Antarctica),⁶⁴¹ or 123,000 years (North Greenland Ice Core Project).⁶⁴¹ Outside Greenland and Antarctica, age ranges are more modest, ranging from a few hundred years to roughly 5,000 years.⁶⁴² Collectively they preserve a meticulous record of Earth's climate from today through roughly one third of the Pleistocene ice age, covering 19 glacial-interglacial cycles.

Frozen temperatures

Stable water isotopes in polar ice cores record not just the seasonal oscillation of temperatures, but also the long-term drifts in temperature through ice ages and interglacial warm periods.³⁴⁶ They show average temperatures over the last 800,000 years in Antarctica were mostly around 8°C cooler than today, interspersed with warmer interglacials up to 3°C warmer than modern Antarctic temperatures.³⁴⁶

Stable water isotope temperatures are supplemented by isotopes of nitrogen and argon ($\delta^{15}\text{N}$ and $\delta^{40}\text{Ar}$), which help quantify abrupt temperature changes.^{692 384} The δD record in Greenland ice shows a remarkably abrupt shift in the year 9,703BC. At this time the δD graph parts company with the $\delta^8\text{O}$ trace, in as little as 1-3 years.³⁴⁶ This tells scientists that the source water for the snow on Greenland changed very abruptly at the end of the last ice age. And it is this event – recorded in ice cores - that formally defines the end of the last ice age (technically the end of the “Younger Dryas”) and the start of the “Holocene” period.³⁴⁶ Interestingly, the Antarctic ice cores do not show the same abrupt shift.⁶⁹³

Bubbles of past atmospheres

Ice cores also contain tiny bubbles of air that was originally trapped between snowflakes. When lumps of this ice are crushed or melted they release the trapped air, which can be analyzed for the levels of gasses like CO₂ and methane.³⁴⁶

What they show is a consistent pattern of methane and CO₂ varying with temperature – warmer times have more of these greenhouse gasses, and colder snaps have less. Over the last 800,000 years, CO₂ has varied between about 180 and 280 parts per million (ppm), compared with current values of around 400 ppm.³⁴⁶ Methane spent most of the last 800,000 years between about 350 and 750 parts per billion (ppb) – now it is around 1800 ppb.³⁴⁶ These past variations in greenhouse gasses are crucial for understanding global climate change today.

27 Bubbles of past atmospheres: the tiny specks in the photo are air bubbles trapped in ice. They can be sampled to tell scientists the levels of gasses in atmospheres up to 800,000 years ago. Source: [Centre for Ice and Climate, University of Copenhagen, Denmark](#).

DNA, desert dust and sea salt

A fascinating array of impurities gets trapped in the ice, and they reveal their own secrets of past environments.

Dust trapped in ice cores is improbably informative. Dust particles can be analyzed for their isotopes, and the results compared with dust from deserts all around the planet, so scientists can tell where ice age winds were blowing from. This isn't idle curiosity – the wind patterns help our understanding of climate drivers back then. It also shows us that there was up to 100 times more dust in the air during ice ages than today.³⁴⁶ This means that not only was the climate colder, but it was also much windier, and far dryer, with less rain to wash out the dust before it got to Greenland or Antarctica.³⁴⁶

Sodium chloride (sea salt) levels vary a lot in ice cores but exactly what this means is not certain. All we know is that the salt content of the ice is about 5 times higher in glacial periods. Modern pollution in the form of sulfates, nitrates and lead show up in the ice, as does ammonia which seems to be linked to forest fires.³⁴⁶

“they
analyzed the
DNA and amino
acids of this
frozen soup”

Several ice cores have drilled right through the ice until they met bedrock, and through the layer of dirty, silty ice that sits on that bedrock. That dirty ice contains smeared frozen remains of life that existed just before the ice formed. In one Greenland ice core, they analyzed the DNA and amino acids of this frozen soup and were able to identify the remains of flowering plants including saxifrages, dryas, daisies and peas; trees including alder, spruce, pine, birch and yew; and grasses. They were also able to identify beetles, flies, spiders, butterflies and moths. This paints a picture of a diverse open forest in the highlands of Greenland some 450,000 to 800,000 years ago, radically different from the bleak ice cap that exists today. [694](#)

Dating ice

Ice cores are striped with alternating clear and cloudy layers. Sometimes the layers represent an individual snow storm, but the key is the identification of a hard surface or melt layer

that is at the top of each summer layer. Counting these markers of ancient summers allows dating of ice cores year by individual year. There comes a point when the ice is so compressed that it is no longer possible to do this visually, which is where other techniques are employed. Our friends $\delta^{18}\text{O}$ and δD are analyzed for summer-winter (warmer-colder) wiggles to define the annual layers, as are seasonal peaks in dust levels, other impurities and electrical conductivity. Ice cores are cross-referenced by volcanic ash layers, their methane record, and even isotopes created by cosmic rays (which are also interesting for what they tell us about space weather – covered below).³⁴⁶ Volcanic ash can also be used to match-up ice cores with climate information from sediments elsewhere on the planet.

So ice cores give us an unparalleled record of the climate going back nearly a million years, but they are limited to that comparatively short time and to icy locations. To figure out what was happening to the environment for the other 99.98% of the history of the planet, scientists have had to find clues in rock.

Barometers for old atmospheres

Seeing red – oxygen

Red. It's the color of blood, rust, and tropical dirt. They're red because they contain oxidized iron, and it was that simple sign that gave geologists their first clues about the emergence of oxygen on our planet.

In rocks older than about 2.5 billion years, you don't see red. In places as far afield as South Africa ⁶⁹⁵ and Australia, ⁶⁹⁶ older sedimentary rocks are the grays, greens and blacks of an untrusted world. They contain things that just aren't possible in today's oxygen-rich planet, like

pebbles of pyrite (fool's gold), uraninite, and siderite. ⁶⁹⁶ These just rust away in modern streams and beaches, but in those old times they were washed into rivers, rolled around and swept downstream before being trapped, still untarnished, in rock.

But at around 2.3 billion years ago, traces of red begin to show up here and there, and by around 1.9 billion years ago we have pebbles and sand grains with rusty coatings, and red-stained sediments. ⁶⁹⁵ These "red beds" contain iron oxide, only possible in environments with significant levels of free oxygen, and their arrival signals the fundamental change that was the Great Oxidation Event – Earth's big mid-life crisis. And in later rocks you just don't find pebbles of pyrite, uraninite or siderite incorporated into sediments.

"Banded Iron Formations" are another sign. These important reserves of iron ore are widely found in rocks younger than 3 billion years old, peaking at around 2.5 billion years ago, and then they are absent after 1.85 billion years ago, save some small occurrences linked to slushball Earth events.²⁴ They weren't

"the color
of blood, rust,
and tropical
dirt"

possible without oxygen to take the dissolved iron out of the sea water and precipitate it onto the ocean floor. The Great Oxidation Event also triggered a huge diversification of mineral types in rocks formed after 2.5 billion years ago as oxygen reacted with the geosphere,²⁴ so it's clear that a fundamental change involving oxygen happened to the planet at this time.

That cyanobacteria were responsible, rather than something purely geological, is indicated by genetic 'molecular clock' studies, fossil stromatolites, chemical fossils (steranes), and also microfossils of cyanobacteria dating back to near this time.⁶⁹⁷ Another clue is a major uptick of a tracer for organic carbon burial ($\delta^{13}\text{C}$)²⁴ at this time, which would be expected as cyanobacteria took over the world and their dead bodies rained organic carbon down onto the sea floor. But other causes have been suggested, including the loss of hydrogen from the upper atmosphere (leaving behind orphaned oxygen from water vapor - H_2O),²⁰ a change in the chemistry of volcanic eruptions,⁴⁴⁰ or the evolving chemistry of rocks as continents grew.⁶⁹⁸ They may all have played a role, but based on the levels of carbon-burial and other chemical budgets, scientists have concluded that cyanobacteria contributed the lion's share.⁶⁹⁸

To better understand the link between life, Earth and oxygen, we want to know quantitatively what the *levels* of oxygen were. While ice cores contain bubbles of atmospheric air that we can sample for oxygen levels, they don't take us far into the past. So we must turn, again, to proxies.⁶⁸ Unfortunately most oxygen proxies are only good for telling us that oxygen was above or below a certain level, rather than providing a continuous scale.⁶⁸ For this reason scientists work with multiple proxies to bracket the estimated levels.^{68 87 159 699}

For instance, in rocks from before the Great Oxidation event we see sediments that had their iron and manganese leached out of them by water. That can only happen at levels of oxygen *less than* 1/1,000th of present levels.⁶⁸ After 1.9 billion

years ago, when red beds begin, we see very little solution of iron, so we can tell that oxygen was *at least* $1/10^{\text{th}}$ of present levels.⁶⁸ The oxidation state of iron in ancient soils looks like it may yield more quantitative oxygen levels, especially for the early years of atmospheric oxygen, but more work is needed on that technique.⁷⁰⁰

Sulfur isotopes (“ $\delta^{34}\text{S}$ ”) can tell us when there was enough oxygen to dissolve sulfate – which needs more than 0.4% of present oxygen levels.⁶⁸ They are the main ingredient for calculating the oxygen levels I referred to most in Your Life as Planet Earth. But that study used the difference in $\delta^{34}\text{S}$ between sulfate and fool’s gold, combined it with carbon isotope data, and applied a range of corrections for rock weathering, erosion, land area and mountain building changes over time, in million-year increments, using a sophisticated computer model.¹⁵⁹ So it’s far from a simple proxy for oxygen, yet its levels do make sense in the context of all the other environmental changes at the time.

Molybdenum (and vanadium and uranium) are metals found combined with sulfur in black shales, which start life as muds in the bottom of lakes or oceans, and they are black because they contain a lot of organic carbon that has been preserved by the absence of oxygen. Even though the muds are devoid of oxygen, the tiny mud particles reflect the oxygen levels on land where they first weathered from rock, and the chemistry of the waters they settled through, in their molybdenum isotopic ratio. Molybdenum values also show the rise of oxygen in stages through the Great Oxidation Event, and also the increased oxygen levels in the Devonian, around 400 million years ago.^{701 90} Interestingly uranium data suggest that oxygen levels dropped between the Great Oxidation Event and the Ediacaran, about 1.8 billion years later.^{702 72}

One quasi-quantitative oxygen measure uses our fossil Swiss Army Knives – the forams. The abundance of various foram species that live in high-oxygen water is divided by the

abundance of other forams that live in low-oxygen water, to derive an Oxygen Index.⁷⁰³ But although this allows scientists to graph *relative* changes of marine oxygen levels over time, it still doesn't give *absolute* oxygen levels. ⁷⁰³

No fire without oxygen

Land

plants have been plagued by wildfires since they first appeared, and fossil charcoal can be found in rocks as old as 419 million years.¹⁴¹ The charred remains of plants can retain some of their characteristic anatomy and survive in soils

“charcoal gaps’ suggest very low oxygen levels”

where moist unburned plants would just rot. And since oxygen levels need to be above 13% in air to support fire, charcoal in rocks tells us that oxygen levels must have been at least 13% at that time.¹⁴¹ But the *abundance* of charcoal in sediments can also be used to deduce the levels of oxygen in the atmosphere – the more charcoal the more oxygen, broadly speaking. By extracting fossil charcoal from rocks formed in swamps, scientists have constructed a graph of the estimated oxygen levels since the earliest land plants.¹⁶⁵ So this would appear, finally, to be a proxy that can give us the *absolute* levels of oxygen in a scale, but it is much more “spiky” than the computer-modeled, $\delta^{34}\text{S}$ and carbon isotope-based study I referred to [earlier](#).¹⁵⁹

But it does highlight some interesting quirks of the oxygen record. It confirms the high levels of Carboniferous oxygen that led to the giant insects of that age, but there are also some swings during the age of the dinosaurs, and a couple of “charcoal gaps” that suggest very low oxygen levels. One of these is in the early days of land life, 395 million years ago (aged 91 in Your Life as Planet Earth).¹⁴¹ The other is right after the Permian mass extinction (the Great Dying).¹⁴²

Ocean death and global warming

Even when the atmosphere had plenty of oxygen, there were times when large portions of the world's oceans became stale and oxygen-less, from the shallows all the way to the ocean depths. These “Ocean Anoxic Events” are particularly important to understand, since they seem to be associated with times of high atmospheric CO₂, global warming and mass extinctions. In fact warmer oceans do hold less dissolved oxygen (Henry's Law), but anoxic events seem also to be related to nutrient imbalances spiraling out of control.²³³ One such time was at the Great Dying event at the end of the Permian. On three separate occasions the deep oceans lost their oxygen, a fact that is revealed in levels of cerium, uranium and thorium present in the fossil mouth parts of eel-like creatures called conodonts.¹⁸⁴ Other major anoxic events occurred 93.5, 120, 200 and 183 million years ago, all associated with global warming events and large volcanic eruptions.^{233 201 202}

Carbon dioxide (CO₂)

The Earth breathes.

As assuredly as you and me, our planet inhales and exhales from the thin bubble of air that surrounds this planet in its travels through the vacuum of space. We see this annual cycle of inspiration and expiration in the air at the top of the Mauna Loa volcano at Hawaii²⁰⁴ and other monitoring stations around

the world. They show that every winter the planet exhales CO₂ from decaying leaf litter and other soil processes, and it inhales CO₂ with the re-greening of every northern hemisphere summer. This cycle is dominated by the northern hemisphere because there is less vegetated land area in the southern hemisphere.

The annual zigzag (inhale/exhale) of the Mauna Loa CO₂ record is pegged to an incessant background rise, from around 310 parts per million (ppm) in 1958, to around 400 ppm today. [704](#) This trend is the same in air sampling programs all over the world, from pole to pole. [704](#) Back in 1750 the pre-industrial levels were only about 280 ppm. And it is this, combined with the fact that CO₂ is a “greenhouse gas,” that makes it the most controversial gas of our age. We need to understand how the planet will respond to rising CO₂, so it’s *crucial* for us to be able to gage CO₂ levels through the climate changes of the past.

As with oxygen, we can sample ice cores to get us a CO₂ record that goes back hundreds of thousands of years, but no further. Once again we must turn to proxies for CO₂ levels in older atmospheres.

Carbon dioxide in the oceans

When *marine* proxies are used to deduce *atmospheric* CO₂, it’s important to understand that CO₂ in the atmosphere doesn’t automatically equal CO₂ in the oceans. There is some chemistry, which I won’t go into in detail, that links atmospheric CO₂ with 6 separate chemical parameters: dissolved CO₂, acidity, salinity, temperature, how saturated the seawater is with calcium carbonate, and depth in the ocean. The point here is that to establish what ancient *atmospheric* CO₂ levels were from ocean-based proxies, scientists need to know *at least* 2 [202](#) of those chemical factors when they use ocean-based proxies for CO₂.

For two widely-used CO₂ proxies, scientists sample the

remains of plankton from sediments for alkenones (those membrane chemicals we saw used to deduce temperatures) and the calcium carbonate in their shells. With the alkenones, instead of using the amount of “saturation” as they do to measure temperatures, they instead measure the proportions of carbon isotopes ^{13}C and ^{12}C . They do the same for the shells. They apply a formula that takes account of factors like growth rate, cell size and other physiological factors, temperature, phosphate and nitrate nutrient levels, and use that to calculate the concentration of CO_2 in the water at the time the sediments were laid down. The formula has been derived from lab experiments with live plankton, and by comparing analyses from pre-industrial samples with the values of dissolved CO_2 for those times. [705](#) [706](#)

The number of factors that have to be accounted for in the formula can cause problems. For instance, different species react in different ways to short term changes [707](#) and long term changes [708](#) in CO_2 levels, and also phosphate and oxygen levels. [309](#) [209](#) This again underscores the need to have data from several different proxies agree before scientists can be confident of their conclusions.

So, to complement other proxy measurements, scientists often analyze boron isotopes ($\delta^{11}\text{B}$) found in the shells of plankton. Boron isotopes are actually a way to measure ocean acidity (pH). [292](#) Scientists apply a formula which calculates pH after adjusting for the biochemistry of the plankton, ocean temperature, and salinity. The ratio of boron to calcium in plankton shells is then used to calculate the levels of carbonate ions in the water when the plankton were alive, and thus armed with 2 chemical levels (pH and carbonate), they can calculate CO_2 levels. [710](#) [292](#)

Land-based CO_2 proxies

Plants breathe too.

“The lower
the CO₂ in the air,
the more stomata
the leaves grow
to compensate”

At least, they need to get air inside their leaves to make food by photosynthesis, and they have tiny pores on leaf undersides, called “stomata,” that they use to do this. It turns out that plants tune the number of these stomata in concert with CO₂ levels. The lower the CO₂ in the air, the more stomata the leaves grow to compensate.¹⁵¹ Scientists count the number of stomata per square millimeter on fossil leaves using computer-aided counting systems to derive CO₂ levels.²¹¹ But leaf stomata as a proxy suffer their own complications. For the stomata density to give accurate CO₂ levels, the temperature and humidity of the air the plant lived in, and also the microscopic shape of the stomata themselves, must be factored in,¹⁵¹ and this may be one cause of the large scatter in those data. There is also evidence that some plant species respond differently to levels of CO₂. For instance, araucarian conifers are less affected by high levels of CO₂, making

them useful for estimating CO₂ at times when levels were much higher than today.²¹²

It may be a stretch to say that soils breathe, but they do exchange air with the atmosphere. They are an amazing mixture of broken rock, life, air, rain and ground water. Some soils become fossilized, and these fossil soils (“paleosols”) are another land-based proxy used for assessing levels of CO₂ through the last 400 plus million years. This proxy involves analyzing carbon isotopes ($\delta^{13}\text{C}$) in carbonates found in fossil soils. These reflect a balance between the CO₂ of the atmosphere when the soil formed, and the CO₂ given off by the totality of life (microbes, plants, and fungi) that lived in the same soil at the time. The value used for the atmospheric $\delta^{13}\text{C}$ is measured from either marine limestone or fossilized terrestrial organic material for the same time period. Again, this proxy is complicated by uncertainties in the value of the life-produced CO₂ in the soil, and CO₂ values can vary greatly between soils or even within the same soil.²¹³ Nevertheless, the soil carbon record of CO₂ does broadly agree with other proxies (like leaf stomata, plankton, boron isotopes),^{28q} and with computer modeling of the expected CO₂ levels (based on broad-brush calculations of expected CO₂ levels based on factors like land area, weathering rates and so on).¹⁵⁹

There are other proxies for CO₂ including soil goethite (an iron mineral), carbon isotopes in corals and tree rings, and even a new one that uses 3 different isotopes of oxygen in fossil teeth and bones!²¹⁴ Taken together, the data from leaves, algae alkenones, fossil soils and boron isotopes are converging, but a twofold variation between some techniques remains.^{28q} Recent work has focused on improving the calibration of soil CO₂ proxies in different soil types and improving the calculation for the amount of CO₂ given off by the living component of soil,²¹⁵ so hopefully the scatter in these data will diminish in the future.

Proxies link CO₂ to climate change

Combined, CO₂ and temperature proxy measurements confirm the link between CO₂ and climate for most of the geological record.

“proxy measurements affirm the link between CO₂ and climate for most of the geological record”

For example, even as far back as the Carboniferous-Permian ice age (300-260 million years ago, aged 93-94 in Your Life as Planet Earth), CO₂ levels sank to values about as low as they did in the most recent ice ages (around 220ppm). ¹⁶⁶ Much later, in the time of the dinosaurs when there were ice-free poles and a mostly “greenhouse” climate, the proxy record shows CO₂ levels were over 1,000ppm. There were brief cold periods even then, and those too correlate with drops in CO₂ levels. ²¹⁶ Present

day CO₂ levels (around 400ppm) were last seen in the Pliocene, about 3 million years ago,³³⁶ but are higher than the *general* trend for the last 30 million years.²⁸⁹

There is one ice age that does, at first blush, seem to break the link between CO₂ and climate. The last 2 million years or so of the Ordovician period, 443 million years ago, saw an ice cap cover much of what is now Africa and South America, which were at the South Pole at the time.^{132 716} This was a period of climate upheaval and sea-level change, with temperatures *dropping* 5°C even in the tropics, and mass extinction. The puzzle is that we had an ice cap when CO₂ levels were apparently 8 to 16 times higher than recent levels.¹³² But those high CO₂ values were extrapolated from a single data point which may well pre-date the glaciation,²¹⁶ and there is good isotopic evidence for high rates of rock weathering drawing down CO₂ levels at exactly this time.⁷¹⁶ Moreover with the Sun being 4% less bright back then, the CO₂ threshold for glaciation was at a much higher value of CO₂ than today,²¹⁶ and the ice cap probably started above the snow line at high elevations at the South Pole, the way it did again in the later Carboniferous-Permian ice ages.¹⁶⁶ In other words, despite appearances, the Ordovician ice age does not actually break the CO₂-climate link.

Unsurprisingly, given the complexity of our planet, there are other significant factors that affect the climate, not just CO₂. During the late Miocene (around 12-5 million years ago), oceans remained warm despite low CO₂ values, apparently due to ocean currents and the thermal structure of the Pacific Ocean at the time.⁷¹⁷ The Pliocene (5.3 to 2.6 Million years ago) saw summer Arctic temperatures some 8°C (14°F) warmer than today (ever through cycles of orbital wobbles), but with CO₂ values around today's levels.³³⁶ This suggests present CO₂ levels are out of balance with the modern climate, and we have already emitted enough CO₂ to drive the planet to Pliocene conditions.

Some people have claimed that CO₂ doesn't rise ahead of
(or
cause)
global

“we have
already emitted
enough CO₂ to
drive the planet
to Pliocene
conditions”

warming, but rather it follows warming. We would indeed expect CO₂ to rise in response to rising ocean temperatures because warmer water can hold less CO₂ dissolved in it than cold water (Henry's Law again). Until recently the dating and precision of the proxies wasn't fine-grained enough to delineate what lead and what followed, suggesting CO₂ may have lagged warming by maybe hundreds of years, based especially on Antarctic ice cores. Recent studies with much more precise correlation of ice cores and temperature proxies have shown that temperature and CO₂ changed synchronously in Antarctica during the end of the last ice age, ^{718 719} and slightly before global temperatures. ⁷²⁰ Calculations show that increased warmth from the Sun due to Earth's orbit, especially in the northern hemisphere, is linked to the southern hemisphere through deep Atlantic Ocean currents, ⁷²¹ which results in northern and southern hemisphere temperatures rising

out of sync with each other.⁷²⁰ This orbit-induced, ocean-current-enhanced warming released more CO₂ into the atmosphere which caused further warming, and so on, to end the ice age.⁷¹⁹

So knowing that global climate and CO₂ levels have been correlated in the past, allows us to test our understanding of current climate change, providing signposts to where our modern planet may be headed.

280 million years of CO₂ levels from proxies. Source: [Dan Breecker, University of Texas](#).

Fingerprinting fossil fuels in ancient extinctions

Carbon isotope ratios ($\delta^{13}\text{C}$) do more than tell us past CO₂ levels. The $\delta^{13}\text{C}$ value is also a tracer for times when large reserves of dead vegetable matter (coal, oil, natural gas) get turned into atmospheric CO₂. Since plants prefer carbon-12 when they photosynthesize, the carbon in their cells and woody tissue is mainly carbon-12. This mainly-carbon-12 bias stays with the plant matter as it is fossilized into coal or oil. If large quantities of these fossil fuels are burned into CO₂, the proportion of carbon-12 in the atmosphere goes up, and the proportion of carbon-13 goes down as it gets diluted by all that carbon-12.

This kick in $\delta^{13}\text{C}$ values over time can be logged in rock successions associated with mass extinction events. We see a big negative swing in $\delta^{13}\text{C}$ values during the Permian Great Dying extinction event – a result of all the Siberian methane emissions and coal burning, and the release of Brazilian methane after the small asteroid impact there. [180 177](#) We see similar negative $\delta^{13}\text{C}$ swings in the Triassic extinction event when oily muds were baked into methane, [195](#) and again in the modern era from our burning of fossil fuels. [666](#) Interestingly, we see a big swing in the *opposite* direction during the Great Oxidation Event, probably as a result of a boom in photosynthesizing cyanobacteria locking away lots of ¹²C in sediments. [24](#)

A brief history of space weather

It's easy to think of the planet as a ball spinning in inert space (apart from asteroid encounters), bathed in the constant, benign light of the Sun. But the Sun is not constant and space not inert. Earth is, in fact, subject to "space weather."

Inconstant sunlight

I mentioned the slow increase in brightness over the life of the Sun and the "[faint young Sun paradox](#)" earlier. But the Sun

also goes through more rapid changes: small but measurable fluctuations in brightness, which affect the Earth's energy budget.⁷²²

The most obvious fluctuation of the Sun is its sunspot cycle - the 11-year cycle in the number of sunspots. This has been observed ever since telescopes have been pointed at it, and archived photographs of the Sun taken through sunspot-revealing "calcium K" filters extend back to the 1890s.⁷²² But accurate measurements of the *quantity* of solar energy arriving at the planet ("Total Solar Irradiance") have been around only since 1978. These show a small increase and decrease in irradiance with the sunspot cycle, but this variation amounts to only 0.1% of the total energy (more in the ultraviolet part of the spectrum) and changes Earth's climate directly by perhaps a few hundredths of a degree.⁷²²

29 Sunspot cycles observed back to the 1600s and can be used to calculate variations in the Sun's brightness (Total Solar Irradiance). Based on (clockwise) Arlt & Abdolvand, IAU 2010; [NASA 2013](#); Foukal, Solar Phys 2012; Meudon Spectroheliogram from L'Observatoire de Paris.

“effects are
on a *cycle*, so they
cancel-out over 11 years,
so they can't explain
climate change by
themselves”

The Sun may have a larger *indirect* effect on Earth's energy budget. When the Sun is most active, ozone in the lower stratosphere warms as it absorbs the extra ultraviolet light. This seems to expand large scale atmospheric circulations (“Hadley Cells”) shifting the jet stream northwards a little. When the Sun is least active there's a corresponding reduction in stratospheric warming. [22](#)

But it's important to note that both the direct Total Solar Irradiance and the indirect effects are on a *cycle*, so they *cancel-out* over 11 years, so they can't explain longer lasting climate change by themselves.^{[722](#)}

The Sun also goes through longer fluctuations which can vary the Sun's light we receive by up to 0.3% over centuries. There have been prolonged periods with few if any sunspots, like the "Maunder Minimum" in the 17th century, when the Sun was virtually without sunspots for 70 years. Observations from other Sun-like stars suggest that they all undergo quiescent periods like this for less than 3% of the time.^{[722](#)} The Maunder Minimum and similar solar variations do show up in temperatures recorded by tree rings in Eastern Europe, from the oldest record in 1040 AD until 1850. After that, the tree rings show the climate warmed markedly in line with greenhouse gasses, and not in line with solar changes.^{[723](#)}

Cosmic rays, clouds and shifted weather

Our planet is incessantly zapped by high-energy particles from space. Some come from the Sun, like "Coronal Mass Ejections" (massive solar eruptions), which are more frequent when the Sun is most active (when it has most sunspots). Others are "cosmic rays," which mostly comprise extremely energetic protons from supernova explosions very far from Earth.^{[724](#)} Paradoxically, when sunspot activity is high and the Earth is battered by increased solar wind, this shields the planet somewhat from cosmic rays. But when there are few sunspots and less solar wind, more of those cosmic rays make it into our atmosphere, with subtle but interesting effects.^{[722](#)} Cosmic rays are more energetic than solar particles, so they penetrate deeper into the atmosphere where they trigger the formation of water droplets, and therefore may increase cloud formation a little. They may also affect the electric charge of the atmosphere around thunderstorms, which in turn may affect precipitation a little.^{[722](#)}

Cosmic rays and energetic solar particles ionize atmospheric molecules which then eat away the ozone layer,[722](#) [725](#) triggering a cascade of knock-on effects. Reduction of the ozone layer cools the stratosphere, which moves the jet stream and expands the “polar vortex” (the persistent low-pressure areas at the poles), which in turn changes cloud distribution and storm paths. This cosmic ray effect lasts through solar quiet periods, whereas the effect from solar particle events is short-lived.[722](#)

The equatorial Pacific climate has a bigger correlation with solar activity than elsewhere, which may be due to cloudiness.[722](#) It’s possible that this is a climate “amplifier,” taking a relatively minor solar effect and enlarging its effects on climate, but observations show that any amplification is no more than about 20% on top of the very small Total Solar Irradiance change.[722](#) [726](#)

Measuring space weather before modern man

Cosmic rays are energetic enough to mess with the atomic nuclei of gasses in our atmosphere. They convert nitrogen into carbon-14 (^{14}C) and they shatter oxygen, nitrogen and argon nuclei to create beryllium-10 (^{10}Be) and chlorine-36 (^{36}Cl).[432](#) The energy level needed to make these “cosmogenic isotopes” is so high that they can only be formed by galactic cosmic rays (and rarely by “solar proton events”) so they record the level of cosmic rays (and therefore periods of low solar activity) in times before we had instruments to measure solar variations directly.

^{14}C is the same isotope we use for carbon-dating, and while for dating we have to correct for its variable production by cosmic rays, for a space weather proxy we are interested in the opposite – the variation itself. ^{10}Be in ice cores from the poles gives a stronger signal than in lower latitudes because the Earth is less shielded from cosmic rays at the poles. The ^{10}Be proxy record shows that even in periods of no sunspots (the Maunder

Minimum) there is still a detectable 11-year cycle in cosmic rays showing that the Sun's magnetic field still fluctuated regularly in that time.⁷²² In addition to the 11-year cycle, proxy data reveal a 22-year cycle caused by the Sun's magnetic field reversals, and there are also 88-year and 207-year cycles. These all show up in the ¹⁰Be and ¹⁴C proxy records, but there is no evidence in those records for solar cycles of the order of 1,500 years that would explain (as contended by some) the climate fluctuations known as "Bond Events" (since the last ice age) or "Dansgaard-Oeschger Events" (during the last ice age).⁷²²

As with other proxies, space weather proxies have their challenges. In particular they are affected by variations in the Earth's own magnetic field over timescales longer than 500 years, so it's hard to separate the Earth's magnetic signal from the space signal.⁷²² An atom of carbon can remain in the atmosphere as CO₂ for 7 or 8 years, which smears out the ¹⁴C signal from a single cosmic event, whereas ¹⁰Be only hangs around in the atmosphere for a few weeks to 2 years. This makes ¹⁴C a better indicator of space weather fluctuations on 11-year or longer cycles averaged across the globe, where ¹⁰Be is better at pinpointing the date of a single cosmic event.⁴³⁷

“solar cycles
have been stable
at least over the
last 1.2 billion
years”

Some ice cores show a correlation between local temperature and Sun cycles (using ^{10}Be for the Sun cycles and ^{18}O for temperature), but other locations fail to show this correlation, so it seems not to be a global phenomenon.²²² Other data do show a correlation between ^{14}C and rainfall (recorded in cave stalagmites) going back around 9,000 years. In general, proxy records show that during times of high cosmic ray flux (times of lower solar irradiance) monsoon rains are slightly weaker in Oman, India and Southern China, high latitudes are a little colder with more sea ice in the Atlantic, and Europe is wetter and cooler. Rainfall patterns also shift in Africa, Central- and South America²²²

There is solid evidence that solar cycles have been stable at least over the last 1.2 billion years. Geologists studied lake deposits from Devonian and Proterozoic periods in Scotland. They are, in fact, well-preserved “varves” with a layer per year for

thousands of years. Geologists measured the thickness of every tiny layer and analyzed them for repeated cycles. They found cycles of approximately 11-years, 22 years, and, curiously, 60 years,²²⁷ showing the same rhythm we see today.

Violent galactic events

Supernovae and gamma ray bursts near us are very rare, and potentially extremely destructive. A large and very sharp increase in both ¹⁴C and ¹⁰Be shows up in Japanese, American and European tree-rings, and Antarctic ice cores, corresponding to the year 774-775AD.²²⁸ The magnitude of the increase is some 20 times the normal solar cycle, and 10 times larger than the normal galactic cosmic ray signal. It may have been caused by an exceptional solar flare,²²⁹ the debris from a supernova washing past us, or a gamma-ray burst from two black holes or neutron stars colliding. The fact that roughly 300 times more ¹⁴C was produced than ¹⁰Be, tells scientists that that event was most likely a short gamma ray burst.²²⁸ A direct hit from a nearby gamma ray burst could fry the planet causing mass extinction, but scientists estimate the 774AD event occurred roughly 3,000 to 12,000 light years away, so was mercifully weak enough to not extinguish life on Earth! Intriguingly this celestial calamity may have been seen by Anglo-Saxons as a “red crucifix” in the heavens!²³⁰

Fossil raindrops and packrat urine

I don’t have space to go into them all here, but there are proxies for many other environmental parameters used to understand the history of the Earth. These cover such diverse factors as rock-weathering rates,²³¹ monsoon rainfall,²³² ocean acidification,¹⁸¹ ocean mixing and connections,⁴³⁷ ocean salinity, hurricane activity,²³³ drought, stream flow and many others.²³⁴ They are mined from diverse sources like lake sediments, tree rings, corals, cave deposits, deep-seabed drill cores, maize harvest records, ice cores and even peat bogs.

It sounds far-fetched, but scientists even used fossil rain drops to calculate the density of the early atmosphere! 2.7 billion-year-old slabs of South African rock were found covered with small circular pits that bore all the hallmarks of rain pits from a passing shower over freshly-fallen volcanic ash. Scientists performed experiments with water droplets on various ash deposits, and used the results to calculate the density of the air through which those ancient raindrops had fallen to make the observed pits. Their results showed that the atmosphere could not have been more than twice the density of our modern air, and most likely was just slightly denser.⁶⁷² These results poured fuel on the “[faint young Sun paradox](#)” debate that I mentioned earlier.

“plant and animal remains encased in crystallized packrat urine”

Perhaps the most bizarre proxies are from “packrat middens,” ancient nests of packrats containing “plant and animal remains encased in crystallized packrat urine!”⁷³⁵ The vegetation entombed there is a treasure trove of information about shifting vegetation with climate change, and the leaves have been used

for stomata-counting for CO₂ levels. The crystallized urine itself is a record of chlorine-36 (³⁶Cl), which as I mentioned in the [previous section](#), is a tracer for cosmic ray levels, forming a valuable supplement to the cosmic ray record from polar ice cores. Evidently scientists will go to extraordinary lengths to get their data!

Yet there are some things we have no proxies for, such as methane. This is a shame because methane is implicated in several climate shifts in Earth's history.

Rock-solid evidence of ancient climates

The most fundamental, rock-solid evidence for different environments in the Earth's past is the science of geology itself. The very makeup and structure of sediments betray the environment they formed in. The same rippled sands found on sea beds today can be seen preserved in ancient rocks; ancient river floodplains have the same silty layers that we find beside today's rivers; and the same can be said for desert dunes, reefs, estuaries, glaciers and all the other modern environments.

For instance, at the low CO₂ time of the Carboniferous and Permian glaciations, we find "diamictites" (also called "till" - a sediment diagnostic of glacier deposits) in Argentina, Antarctica, South Africa and Tasmania. These are associated with sediments containing isolated stones that are identical to modern "dropstones" that fall into soft sediments from melting icebergs. ¹⁶⁶ Glacial sediments like those tell us about the "Slushball Earth" events of the early Earth, ²⁴ but "hummocky cross-stratification," which betrays stormy influence on seabed sediments, shows the world's oceans were exposed to wind at those times. ⁸⁵ We also see dust deposits called "loess" in Australia at that time, indicative of glacial times when ice-ground rock flour is uncovered by summer melting and blown away, to be deposited elsewhere. Both the loess and the hummocky cross-stratification tell us that the planet was not completely frozen

over (so more a slushball than a snowball). Large, thick loess deposits are also found across Europe, the US Midwest and China resulting from the most recent ice ages.^{[342](#)}

Desert sands are another example. Sands from modern deserts have grains which, if you look at them under the microscope, are nicely rounded, frosted (sand-blasted) and all a consistent size. The same is true for ancient desert sands like the Coconino sandstone in the Grand Canyon area, even down to the slanting outlines of 270 million-year-old sand dunes.^{[236](#)}

30 Jurassic desert dunes in Zion Canyon, Utah. Their drifting outlines captured like frames in a stop-motion film, sliced through by recent erosion. Photo by the author.

Other rocks have tell-tale signs of an estuarine environment (like “flaser bedding”), others have desiccation cracks that show muds have dried in the air, and still others have salts indicative of arid soils. There are many, many more but I won’t subject you to them here! The point is that the same

physics that results in sediments today can be inferred for identical sediments through Earth's history.

The present is indeed the key to the past, as Sir Charles Lyell observed back in 1832.^{[232](#)}

Bottom line:

Even though we can't directly stick a thermometer in ancient oceans, or directly measure the concentration of CO₂ in Jurassic air, there are a range of indirect measures – proxies - for ancient environments. Proxies are complicated and are not infallible, but their precision has been improving, the menu of them keeps expanding, and the differences between them has been narrowing in recent years.^{[205](#) [289](#)} Fundamentally, when we compare the proxy record with the physical rock record we find they make sense together. And by revealing what has happened to our environment in the past, we can put this knowledge to work to assess what is in store for our modern planet.

6. The Future According to the Past

“The farther backward you can look, the farther forward you are likely to see”

Churchill

So what can we learn from our planet's past?

First, this is real.

This is not fiction – there is solid scientific evidence behind this terrestrial chronicle. Yes, there are uncertainties, which I highlighted in the previous chapters, but the great majority of our understanding of the planet's past stands on firm scientific ground. Science now has a good handle on many of the changes of Earth's past, their causes and their effects.

Second, the Earth has always been dynamic, so there's no reason to expect it to be static now.

Change has always been a part of Earth's story. Orbital changes have imprinted their rhythm on ice ages and climate oscillations throughout geological time. [295](#) [149](#) [169](#) [269](#) But there have also been much bigger changes, whether caused by massive volcanic eruptions, life innovations, ocean circulation changes, or asteroid collisions. Every significant change triggered a proportional reaction, like the appearance of cyanobacteria, which filled the atmosphere with oxygen and caused the planet to freeze, or the evolution of worms that churned the sea bed and caused ocean chemistry to change, or the greenhouse gas

emissions from Large Igneous Province eruptions, which triggered global warming, ocean anoxic events, and mass extinctions.

We should therefore expect similar causes now to enact similar results. It just doesn't make sense for the Earth to work any other way.

Third, humans today are changing the planet the way Large Igneous Provinces did in the past.

Abrupt climate changes were highly destructive in Earth's past. The creatures of those times didn't get off lightly – many went extinct. Several mass extinctions were caused by huge greenhouse gas emissions from Large Igneous Provinces, and some (like the Permian) came perilously close to extinguishing all complex life on Earth. The parallels between past greenhouse gas-driven extinctions and our activities today should give us cause for concern.

And as we saw in Your Life as Planet Earth, modern-looking humans evolved some 200,000 years ago, but it wasn't until the climate stabilized after the helter-skelter of the ice ages, that agriculture, ⁷³⁸ then civilization began. ⁴¹⁴

The power of humans

The 2004 tsunami-generating quake in the Indian Ocean released 23,000 times more energy than the Hiroshima atomic bomb. ⁷³⁹ Even the largest hydrogen bomb ever tested (The “Tsar Bomba,” a 50 megaton device) was just a tenth of the energy in that single quake. ⁷⁴⁰ By those measures human power may seem puny.

But our ability to change the Earth lies less in moments of explosive power than in the relentless accumulation of small unwitting acts on a personal scale.

In just the same way that the oxygen released by a single cyanobacterium is inconsequential, but oxygen from trillions of them transformed the planet in the Great Oxidation Event, there are so many of us now on this planet that the sum of all our individual contributions can fundamentally change our Earth.

The smoke stacks from individual power stations and factories, the exhausts of individual cars, airplanes and so many other discrete sources have combined to nearly double the heat energy trapped in our atmosphere compared to pre-industrial values.^{[741](#)} This extra energy in our atmosphere has built to the point where in 2013 it was the equivalent of 561 million Hiroshima atomic bombs, or 224 thousand “Tsar Bombas,” being detonated in our atmosphere each year!^{[\[B\]](#)}

But less than half of Americans believe modern global warming is caused by humans.^{[742](#)} For sure, the science of climate change is *immensely* complex, and uncertainties remain, but let’s touch on what we do know.

31 Building energy: radiative forcing by greenhouse gasses in the atmosphere, relative to 1750 levels.

Simplified from: [NOAA AGGI](#), 2014

The global climate is warming – beyond reasonable doubt

The planet is warming. Study after study has established this beyond doubt. Instrument drift, heat-island effects, poor quality data, selection bias and other spurious causes have been ruled out. [463](#) [743](#) [744](#) [258](#) The effect is stronger in the northern hemisphere than the southern hemisphere, and it is pronounced at high northern latitudes. [463](#) [743](#) [744](#) [258](#) Some 90% of this excess heat has been absorbed by the oceans. [745](#) Land temperatures have risen faster than ocean temperatures, on average by 1.5° C (2.7°F) in the past 250 years, with about 60% of that occurring in just the past 50 years. [463](#) If you include the oceans, global average

temperatures have risen by about 0.8 °C in the last century²⁵⁸ and are rising about 0.17°C per decade (faster in the northern hemisphere), despite a recent flattening of surface temperatures since the millennium.^{744 743 744 746}

Side effects

Arctic sea ice is melting at 13% a decade,⁷⁴⁷ and ice-loss in Greenland and west Antarctica is accelerating,⁷⁴⁸ although curiously, Antarctic sea ice has actually been *increasing* by 1.4% per decade.²⁵⁸ Sea levels are rising^{749 748} and ocean salinity is changing.⁷⁵⁰ Ocean acidity has increased by 30% (pH dropped 8.2 to 8.1) in response to CO₂ levels, more acidic than any time in the last 2 million years and they are getting even more so.^{202 751 260} Ocean acidification is already affecting shell-forming creatures, reducing marine organism egg production, delaying larval development, causing abnormal fish behavior and problems in oyster hatcheries.⁷⁵² Some shelled plankton species are actually dissolving alive.⁷⁵³

These effects are déjà-vu of the Large Igneous Province eruption-driven climate changes in the past.

In Alaska the thawing ground has rendered tundra roads unusable for twice the number of days per year compared to 30 years ago, while trees rooted in no-longer-solid ground have become “drunken forests.”⁷⁵⁴ Warmer winters have led to an epidemic of pine bark beetles causing destruction of forests in Canada and the western United States⁷⁵⁵ while the Arctic has experienced vegetation changes equivalent to a 6 degree change in latitude (400 miles or 700 km) in just the last 30 years.⁷⁵⁶

Across the world extreme heat waves are more frequent, high temperature records are being broken, and weather agencies have added new colors to their charts to depict temperatures previously considered “off the scale.”⁷⁵⁷ Many areas have experienced a greater frequency of heavy downpours,⁷⁵⁵ with

more frequent flooding an inevitable consequence. The Thames Barrier – a gateway to protect London from storm surge - has been deployed with increasing frequency in the last 2 decades.[258](#)

Weather is not the same as climate

“weather
is not the same as
climate, any more than
the stock price for an
individual company
is the economy”

One of the most frequent dismissals of climate change goes like: “they can’t predict the weather in a few days, how can they possibly predict climate change?” But weather is not the same as climate, any more than the stock price for an individual company is the economy. Like that stock price, weather has all kinds of short-term variability whereas the climate is more like the economy – the underlying long-term trend. Weather has

always been variable, so it's impossible to pin one hot day, or one massive downpour on climate change. But over time, climate change makes heat waves and downpours *more likely*, in just the same way that an improving economy tends to see rising stock prices, but not all stocks rise and short-term variability continues.

A pause in warming?

It's true that average global *surface* temperatures, which had risen rapidly from the 1970s to the millennium, have not risen much since then, despite ever-rising CO₂ levels. So the question is: is this a short-term wobble within the natural variability of the climate, or is it an actual pause in climate change? In fact, looking at the land temperature record (which is not as affected as global temperatures are by variation caused by ocean currents) the 'pause' is statistically insignificant over the natural ups and downs of the climate during the last 50 years.⁷⁵⁹ Also, ocean probes show that extra heat is being absorbed by the oceans, and there was also a small reduction in the solar energy received during the 'pause' timeframe.^{760 761} So the 'pause' seems to be just a short-term wobble in the continuing global warming trend.⁷⁶¹ It reduces projected warming for the middle of the century by only about 10%, and does not materially affect projections for the end of the century.⁷⁶¹

Despite the so-called 'pause,' the years from 2001 to 2013 still rank among the 14 warmest in 133 years of instrument records,⁷⁶² 2013 was tied for the fourth hottest year on record globally,⁷⁶³ and hot extremes of temperature are still becoming more frequent.^{755 764} And despite recent headlines gleefully declaring "global cooling" based on a return of some Arctic ice,⁷⁶⁵ the reality is that even in 2013, the extent of Arctic ice was still much less than the average for each of the last 3 decades.⁷⁶⁶ The 2013 sea ice 'recovery' is an example of "weather," whereas the decades-long decline in Arctic ice is a reflection of climate.

So why the obsession with CO₂?

A planet at our distance from the Sun should be a ball of ice. Deep frozen. Lifeless.

A simple calculation of the energy received from the Sun by the Earth tells us its average temperature should be -19°C (-2°F). [205](#) [267](#) Clearly reality is different – why?

It's due to the blanket effect of "greenhouse gasses" in our atmosphere, trapping the Earth's heat. Sunlight shines mainly in the visible part of the spectrum. You can see your neighbor's house, a view on a clear day, and the road ahead when you drive, because the atmosphere is *transparent* to visible light. The warmth of sunlight on your face is the sensation of the Sun's rays generating heat in your skin, which glows in *invisible* thermal infrared light. Roads, trees, rocks – everything does the same thing, they all warm up in sunlight and that warmth glows with thermal infrared light. But the atmosphere is *opaque* to thermal infrared, so that warmth can't escape. It gets absorbed and re-radiated within the atmosphere, keeping the planet warmer than it would be without greenhouse gasses.

It's like a 2-way mirror in a police interrogation room. The detectives can see into the room (like sunlight penetrating the atmosphere), but the suspect looking back just sees his own image reflected back to him (like Earth's trapped heat).

“It’s like a 2-way mirror in a police interrogation room”

99% of the atmosphere is nitrogen and oxygen, which are not greenhouse gasses. CO₂ is in the remaining 1% along with argon, nitrous oxide, methane, CFC gases (the ozone-hole-making refrigerants), and water vapor.

CO₂, nitrous oxide, methane and water vapor are all greenhouse gasses because their atomic bonds resonate with thermal infrared radiation, and CO₂ happens to absorb infrared at the peak wavelength of Earth's heat glow. It dominates the greenhouse effect, and 80% of the increase in greenhouse effect (“radiative forcing”) from 1990 to 2013 has been due to CO₂. ⁷⁴¹ CO₂ and nitrous oxide levels continue to rise unabated, while methane levels have been variable. ⁷⁴¹

A simple combination of CO₂ and known volcanic eruptions is sufficient to calculate practically all the temperature variation in the last 250 years. ⁴⁶³ Since volcanoes produce short-lived cooling from their sulfur emissions, practically all the

warming in that trend is explained by CO₂ levels. That's why we're obsessed with CO₂.

Water vapor

Water vapor is a powerful but highly variable greenhouse gas that some believe is behind climate change. But a single molecule of water vapor lasts only about 9 days in the air on average,²⁶⁸ so it doesn't hang around long enough to be a primary driver of global warming, because the Earth takes much longer to change ("thermal inertia"), and the amount of water vapor in the atmosphere is limited by temperature.²⁶⁹ This means it is a "slave" or "feedback" that only rises in *response* to warming caused directly by other greenhouse gasses,²⁷⁰ but in this way it *amplifies* the warming caused by those other gasses, doubling their warming effect!^{270 271} Scientists have proven that water vapor is controlled by temperature, rather than the other way around, by watching its response to the short-lived global cooling triggered by the eruption of Mount Pinatubo in 1991.²⁷¹

The two faces of CO₂

As I mentioned in the [last chapter](#), we know that CO₂ and temperature have moved in lock-step throughout most of Earth's history. CO₂ is both a *driver* of warming, and also rises in *response* to warming. When warming is caused by orbital changes, we see CO₂ levels rise simultaneously because warmer oceans can dissolve less CO₂ than cold ones.²⁷² We also know that when massive volumes of CO₂ have been added rapidly into the atmosphere in the past, this has driven global temperature rises, like in the Triassic¹⁹³ and the Permian¹⁸¹ extinction events.

Basic physics (Planck's equation for blackbody radiation, absorption spectra for gasses, Stefan-Boltzmann law, Boyle's Law) tells us that extra CO₂ in the atmosphere *has* to have a greenhouse effect. If CO₂ was not operating as a greenhouse gas,

the Earth would be that ball of ice,²⁶⁷ so rising levels of CO₂ must have a global warming effect unless something else negates it. And, as I'll explain below, even though there are some climate processes that work to reduce the effect of CO₂, they do not negate it. So, aside from orbital wobbles, CO₂ is the principal "control knob" on climate change.²⁶⁷

We are the cause

How do we know humans are to blame for rising CO₂ levels now?

For a start the quantities match. The increase in CO₂ in the atmosphere matches the measured industrial CO₂ release,²²²
^{223 224 222} and global oxygen levels have been going down as you would expect from burning fossil fuels.^{225 222}

Second, the isotopic fingerprint of the CO₂ shows it came from fossil fuels, rather than volcanoes.^{222 258}

Third, the timing of the changes matches the timing of the industrial era. For instance temperature and CO₂ levels are largely explained by orbital wobbles and volcanic eruptions (with minor solar cycle influence) up to the industrial era, and then CO₂ and temperatures increase regardless of the orbital or solar parameters.^{463 223} Warming in the oceans is still mostly confined to the near-surface showing it's a relatively recent phenomenon.²²⁶

The magnitude of warming we have seen greatly exceeds natural climate variability,²²² so it's virtually certain that we are to blame for the CO₂ which is driving global warming.^{222 258}

It's not the Sun

Some scientists have claimed that global warming is caused by solar activity or cosmic rays. Although the amount of sunlight (total solar irradiance) has fluctuated since satellite measurements started, overall there has been no net increase while the Earth's climate warmed. Solar activity rose and then fell in the 20th century, but global temperatures kept rising, so there isn't a direct causal relationship. The cosmic ray flux decreased in the early 20th century, and from the second half of the 20th century to recently it has been high. If cosmic rays were a significant factor in climate change, then the latter half of the 20th century should have been cloudier and cooler than it was, so cosmic rays are clearly not a major factor. [722](#)

¹⁰Be isotope data led some scientists to suggest that the Sun has much more influence on our past climate than mainstream science has it, [722](#) but recent research has refuted those conclusions, [722](#) so the most up-to-date and widely-accepted understanding is that solar variation

“solar variation is only a minor contributor”

is only a minor contributor to climate fluctuations. [722](#) There was also a suggestion that the cold climate in the second half of the 17th century was caused by low solar activity during the sunspot-free “Maunder Minimum,” but temperature records show that the climate began warming 20-30 years before the end of the Maunder Minimum, so solar activity was also unlikely the main

climate driver in those times.⁷²²

Most scientists studying the link between solar activity and climate agree that the solar effect on climate accounts for only 0.1% of the observed temperature changes.^{722 258}

Accepted science

You may not get this impression from some sections of the media or the blogosphere, but the reality is that scientists are not debating the evidence for man-made global warming.⁷²⁸ That is accepted science - scientists with expertise in climate science are virtually certain that recent global-warming is due to human activities.^{729 258} That is also the official position of a many venerated scientific bodies, governments and corporations, including:

The Geological Society of London⁷⁸⁰, The American Geophysical Union⁷⁸¹, the Geological Society of America⁷⁸², the National Academies of Science⁷⁸³, The Royal Society⁷²², The Australian CSIRO⁷⁸⁴, the AAAS⁷⁸⁵, The American Chemical Society⁷⁸⁶, The American Physical Society⁷⁸⁷, American Meteorological Society⁷⁸⁸, NASA⁷⁸⁹, EPA⁷⁹⁰, National Center for Atmospheric Research⁷⁹¹, Canadian Meteorological and Oceanographic Society⁷⁹², Science Council of Japan⁷⁹³, Russian Academy of Science⁷⁹³, Brazilian Academy of Sciences⁷⁹³, Royal Society of Canada⁷⁹³, Chinese Academy of Sciences⁷⁹³, French Academy of Sciences⁷⁹³, Deutsche Akademie der Naturforscher Leopoldina, Germany⁷⁹³, Indian National Science Academy⁷⁹³, Accademia Nazionale dei Lincei, Italy⁷⁹³, Academia Mexicana de Ciencias, Mexico⁷⁹³, Academy of Science of South Africa⁷⁹³, Australian Academy of Sciences⁷⁹⁴, The Chinese government⁷⁹⁵, the Indian Government⁷⁹⁶, and even major corporations such as DuPont.⁷⁹⁷

These position statements include phrases like: “The evidence is incontrovertible: Global warming is occurring,”⁷⁸² and “Global warming is unequivocal and primarily human-induced.”⁷⁹¹ What scientists are debating is the extent, timing and regional distribution of changes, and the most accurate methods for predicting these.⁷⁸

Hoax, climategate, and lobbying

Even though human-caused global warming is accepted by most scientists, it isn’t by more than half of Americans,⁷⁴² because they have been misled by a small but vocal community of climate change deniers that attract disproportionate attention from the media. The deniers seize on short term weather events and misuse scientific uncertainty in a kind of smoke-and-mirrors exercise to cast doubt on the reality of climate change.^{765 778}

This phenomenon was illuminated by Naomi Oreskes and Erik Conway in their book: “Merchants of Doubt: How a handful of Scientists Obscured the Truth on Issues from Tobacco Smoke to Global Warming.”⁷⁹⁸ They detailed the exploits of a well-funded lobbying industry whose aim is to “keep the controversy alive” and *deliberately* sow doubt in the minds of the public and

government. Oreskes and Conway concluded: “in creating the appearance of science, the merchants of doubt sold a plausible story about scientific debate. They erected a Potemkin village [a fake village for show] populated, in only a few cases, with actual scientists.” They found that journalists feel obliged to “balance” mainstream science with the views of the extreme minority, inflating the latter’s importance, effectively resulting in a media bias against mainstream science.

The Guardian newspaper of the UK has also uncovered evidence that “Secret funding helped build a vast network of climate denial think tanks,” and: “anonymous billionaires donated \$120m to more than 100 anti-climate groups working to discredit climate change science.”⁷⁹⁹

This *manufactured* appearance of doubt (as distinct from genuine scientific debate) taints the opinions of politicians, the decisions of government⁸⁰⁰ and even the courts. In 2011, the US Supreme Court ruled on a case of American Electric Power v. Connecticut, concerning CO₂ regulations. The Supreme Court Justices apparently placed equal weight on the unfounded opinions of climate change deniers as on the evidence-based conclusions of the overwhelming majority of scientists. As one commentary in Nature – one of the most prestigious scientific journals in the world - put it: “That the nation's highest court would repeat this misleading refrain, and seemingly endorse Dyson's views as equal to those of the IPCC and the EPA, simply takes the breath away.”⁸⁰⁰

So it’s not surprising that some scientists may feel defensive in the face of this manifest conspiracy.⁷⁹⁸ The so-called “Climategate” affair involved emails from the Climatic Research

“a well-funded lobbying industry whose aim is to keep the controversy alive and deliberately sow doubt in the minds of the public and government”

Unit (CRU) of the UK's University of East Anglia, which were hacked and uploaded to the web in 2009 and 2011. They were seized upon by climate change deniers who claimed that they showed CRU scientists had manipulated and falsified climate data. Some of the emails gave the impression that CRU scientists may have tried to abuse the peer-review process to prevent publication of papers that conflicted with their views, and may not have complied with data requests.

We rightly expect the highest standards of intellectual honesty and transparency from scientists,⁸⁰¹ so claims of misconduct and fraud were investigated by several independent inquiries. They concluded that the CRU scientists' "rigour and honesty as scientists are not in doubt," declaring: "exoneration,"⁸⁰² and finding: "no evidence of any deliberate scientific malpractice."⁸⁰³ Across the pond, the US Environmental Protection Agency declared that: "EPA reviewed every e-mail and found this was simply a candid discussion of scientists working through issues that arise in compiling and presenting large complex data sets."⁸⁰⁴ Finally, UK legislators concluded: "it is time to make the changes and improvements recommended and with greater openness and transparency and move on."⁸⁰⁵

The criminal who hacked the emails and released them suspiciously shortly before the UN climate summit in Copenhagen was never found.⁸⁰⁶

The point is that the only hoax here is the unrelenting stream of manufactured doubt and denial that is neither supported by the *evidence* nor by the consensus of the vast majority of scientists. As the AGU President, Michael McPhader put it: "That consensus is rooted in a foundation of scientific knowledge gained through careful, thoughtful, and thorough research, not political or ideological rhetoric."⁸⁰⁷

Or as US Senator Daniel Patrick Moynihan once said "Everyone is entitled to their own opinion, but not to their own

facts.” [807](#)

The last time we were this warm

True, the Earth has been this warm before.

“We were
on a cooling trend
over the last 6,000 years,
scheduled for the next
ice age by around
the year
3,500AD”

We were on a cooling trend over the last 6,000 years, scheduled for the next ice age by around the year 3,500AD, [808](#) due to changes in our orbit around the Sun. But that all changed when we reached the industrial era, which has reversed 6,000 years of cooling in a century. [419](#) The planet is hotter now than the Medieval Warm Period (AD 800-1300)[258](#) [809](#) [419](#) [810](#) or the Roman

Warm Period (500BC to 400AD),^{811 812} or any time in the last 6,000 years. Even 6,000 years ago, during the “Mid Holocene Warm Period,” when the warmer climate was caused by the same orbital change that ended the ice age,^{295 813} global temperatures were about the same or just slightly warmer than the 2000s.^{419 295}

Beyond then, you have to go back to interglacials – warm phases between ice ages - to see temperatures like today. During the last interglacial (known as “MIS5” or the “Eemian” – around 130,000 years ago), even though Arctic temperatures were around 5°C²⁹⁵ to 8°C³⁸⁴ warmer than today, globally the temperature was only about 1°C warmer.²⁹⁵ The Earth was warm then because our orbit was delivering about 11% more solar energy to the Arctic.²⁹⁵ Sea levels were 9 meters (30 feet) higher than today,³⁸⁵ as a result of drastic reductions in Antarctic and Greenland ice sheets – all in a world barely warmer than today. To find the next time as warm as the 20th century, you have to go back 400,000 years ago to “MIS11.” That anomalously warm interglacial, again caused by orbital changes, was in the same temperature ballpark as MIS5,^{295 814} with the Arctic sea ice at least partially melted,⁸¹⁵ just as we have seen in the last few years.

But in those orbitally-driven interglacials, with temperatures just slightly warmer than today, CO₂ levels rarely rose above 280ppm, compared with modern levels of about 400ppm.³⁴⁶ So they were fundamentally different from today – driven by slow orbital variations in solar energy, rather than rapid CO₂ rise. To find sustained global temperatures to match those projected for the end of this century, with CO₂ at today’s levels, we have to go back before the ice age, all the way to the “Pliocene” epoch around 2.5 to 3 million years ago.^{295 333 258 336}

That’s a time before the emergence of *Homo*.

Speed of change

How do we reconcile CO₂'s control on climate with the knowledge that life thrived at much higher levels of CO₂ in the deep past?

It's all about the *speed* and *volume* of those CO₂ emissions.

Our CO₂ is rising faster than in previous mass extinctions

You may recall from my description of CO₂ proxies that atmospheric CO₂ is linked to six chemical parameters in the oceans: dissolved CO₂, acidity, salinity, temperature, carbonate saturation, and depth.²⁹² Slow changes to CO₂ (longer than about 10,000 years) can be absorbed in the oceans without causing an environmental crisis because the excess CO₂ is buffered by those other parameters throughout the vast reservoir of the deep oceans.²⁹²

Glacial

Large Igneous Province

32 How changes in seawater chemistry process CO_2 emissions. Slow changes allow ocean chemistry and atmospheric CO_2 to remain in equilibrium. Fast changes, such as those caused by LIPs and humans, are too fast for the ocean chemistry to process, turning surface water more acidic and allowing a big buildup of CO_2 in the atmosphere, causing more warming. CH_4 = methane, CO_3^{2-} = carbonate, CO_2 in seawater is mainly bicarbonate, CCD = Calcite Compensation Depth, below which calcite (shells, limestone) dissolves faster than it accumulates. Based mainly on [Zeebe, Annu. Rev. Earth Planet. Sci. 2012](#), with additional input from A. Ridgwell (personal communication).

“this
has knocked
ocean chemistry
out of kilter by
making it
more acidic”

Human CO₂ emissions, in contrast, have happened mostly in the last few decades. In this timeframe, the atmosphere interacts with the biosphere and the *surface* layer of the oceans. This reservoir is only about 4 trillion metric tons (4.4 trillion US tons) of carbon – about the same as our fossil fuel reserves - so we have the capacity to completely overwhelm this short-term natural compensation system.²⁹² The surface layer of the oceans has so far been able to absorb about a third of our CO₂ emissions, but this has knocked ocean chemistry out of kilter by making it more acidic. In fact ocean acidity is rising about a hundred times faster than any time in the last 56 million years.¹⁰⁸ Worryingly, there are signs that the ocean surface may already be becoming less effective at absorbing our excess CO₂.⁸¹⁶

On a thousand-year timeframe, extra CO₂ gets absorbed into the vast reservoir of *deep* ocean waters. At these timescales

the ocean is still more acidic than before all that extra CO₂ was introduced, and the warmer ocean is in balance with higher atmospheric CO₂ levels and temperatures, because warm water dissolves less gas than cold water.²⁹² In other words, climate change continues on this timescale, even if the CO₂ emissions stop.

Over several thousand years those extra CO₂ emissions begin to be removed by chemical reaction with deep-sea carbonate sediments and carbonates on land. Over even longer timescales (100,000 years or more) carbon burial in sediments as a result of silicate rock weathering is the major long-term remover of CO₂, balancing volcanic CO₂ production, so preventing a runaway greenhouse like on Venus. It was these long-term adjustments that kept the world habitable in the warm, high-CO₂ world of the dinosaurs, and before the ice ages.²⁹²

33 Some feedbacks are slower than others: The time

frames of inputs (forcings) compared to climate feedbacks. Partly based on Schmidt, PAGES news 2012 & Zeebe, Annu. Rev. Earth Planet. Sci. 2012.

It's when CO₂ is produced too fast for the oceans to absorb it, that excess CO₂ ramps up in the atmosphere, producing the rapid global warming, ocean acidification, seal-level rise, oxygen starvation events, and the mass extinctions we saw several times in Your Life as Planet Earth. [292](#)

It's true that rapid temperature changes have occurred before humans, for example "Dansgaard-Oeschger events" during the last ice ages. These large, sudden temperature fluctuations occurred in as little as 20 years (changes of about 0.5°C per year), [295](#) but they are not a good guide for our modern times because they were mainly in the north, and were not driven by CO₂ but instead were probably caused by ice shelf collapses due to ocean currents, [302](#) [258](#) and possibly the opening and closing of the Bering Strait. [345](#)

Glacial-Interglacial cycles took much longer – over thousands of years. The surface ocean was able to process the relatively small rise in CO₂ that accompanied these cycles (it rarely rose above 280ppm [346](#)) by adjusting its chemistry in a non-destructive way, [292](#) [817](#) with cold times having a slightly more alkali ocean with higher levels of carbonate ions, causing some marine creatures to grow thicker shells than in warm times. Throughout the cold-warm, glacial-interglacial cycles of the ice ages, calcium carbonate "saturation state" (and therefore the depth in the ocean where calcium carbonate dissolves) varied by roughly 20% to buffer the CO₂ changes. [292](#)

In other words, the oceans and atmosphere remained in balance (in equilibrium) through the ice ages.

It's just too much, too fast, for our oceans to catch up

The annual release of *35 billion* tonnes of human-produced CO₂⁸¹⁸ is 3 to 7 times larger, and 70 times faster, than at the end of the last ice age, *overwhelming the surface ocean's ability to process it harmlessly*, and it will be many thousands of years before the oceans and atmosphere will return to equilibrium.²⁹²

Volume of change

Our CO₂ dwarfs recent volcanic emissions and rivals those of past mass extinctions

It's a surprise to most people that human CO₂ emissions have dwarfed volcanic emissions over the last couple of centuries. Globally every year volcanoes (including undersea volcanoes) only emit about as much CO₂ as a state like Ohio or Michigan does.⁴²⁸ The combined volcanic output of CO₂ averages at around *260 million* tonnes per year compared to about *35 billion* tonnes of human-produced CO₂ annually.⁸¹⁸ Even the major volcanic eruption of Mount Pinatubo in 1991 only produced about 50 million tonnes of CO₂.⁸¹⁹ Human CO₂ emissions are equivalent to an extra 11,200 Kilauea volcanoes or about 360 more mid-ocean ridges!⁸²⁰

Of course a Large Igneous Province eruption would rival or exceed the CO₂ we emit, but we haven't had a LIP eruption in the last 16 million years.²⁷²

Uncertainty in climate change

“Uncertainty” is a much- misunderstood scientific word

“Uncertainty” is a much-misunderstood scientific word. In everyday language “uncertainty” means tentative and unreliable, with negative connotations. That is not the way the word is used in science, and this difference confuses the media and the public, something the manufactured doubt industry exploits to the fullest extent.

Uncertainty in science is just another way of expressing how *confident* we can be in a conclusion.²⁸ A scientist expressing “uncertainty” is not saying they know nothing, rather they are stating in a precise way *how confident they are* in what they do know. We wrongly assume scientists are either 100% certain, or know nothing at all. But “certain” is like “perfect” – an ethereal ideal rarely attainable.²⁸ If you think about it, there are many things we treat as certain in everyday life but which aren’t so. You can’t be 100% certain you won’t be struck by lightning in the next minute, but you can be very confident (unless you are reading this on top of a mountain in a thunderstorm, in which case all

bets are off). We can't be certain we won't be struck by a car as we cross the road, but we cross anyway. When doctors give an expectant mother her "due date," it's a guide rather than a 100% certain prediction.

There are almost always uncertainties in science. No measurement has perfect precision, and when you start combining data, these errors add up too. The Earth sciences are particularly challenged by less-than-perfect and sparse data sets – scientists have to work with the real world as they find it. The data imperfection creates uncertainty, which is measured and included with the results, often expressed as a number \pm (plus or minus) another. The first figure is the average value, and the \pm value (confidence interval) is usually set so that 95% of the data fall between those numbers. The bigger the spread (uncertainty), the bigger the \pm value will be.

The IPCC (Intergovernmental Panel on Climate Change) represents the consensus view of an international panel of scientists. They call conclusions "virtually certain" if they are 99% to 100% likely (a very high bar), "very likely" if the likelihood is above 90%, and just "likely" if it is above 66%. [258](#)

Uncertainties compound into the future when we attempt to predict climates in the coming decades. Starting with projected greenhouse gas emissions and climate sensitivity, we already have a significant spread of possibilities. Adding-in feedbacks like water vapor, methane, additional CO₂, precipitation, clouds, and so on, each with their own uncertainties, widens the spread of possible outcomes. Then factoring-in uncertainties for population growth, development, adoption rates of clean technologies, and so on, and you can see that the cone of uncertainty will get quite large into the future.

**Temperature Anomaly projection
IPCC AR5 2013**

**Hurricane Sandy
projection Oct 27 2012**

34 Compounding uncertainties when predicting climate change (left) is a bit like compounding uncertainty predicting a hurricane path (right).

Sources: IPCC AR5, NOAA

It's similar to the projected path of a hurricane that we see on TV. A curved cone of uncertainty starts with its apex at the present storm center, widening as the eye is projected into the future. The curve is continually revised, but anyone in the footprint of the curve takes notice and acts accordingly.

Computer models and projections

Climate science, in common with other areas of science that deal with large amounts of data, often encapsulates its understanding of the way the climate works in a computer model to handle the many complex calculations. Models are inevitably a simplification of the real world, a likeness that can't possibly capture every aspect of it. But if the computer model can reproduce actual, measured climate changes, then the model is at least a good approximation for how the climate really works. The more times that model is tested with new data and successfully reproduces reality, the more consensus builds that the calculations in the model are a true reflection of the way the real climate works.

Climate models have in fact been found to do a pretty good job matching instrumental observations so far, ⁸²¹ even if they have generally predicted more surface warming over the last decade than actually occurred. ⁷⁶¹ Their results also match values calculated independently from past climate changes, ⁸²² so they do seem to represent the inner workings of the real climate fairly well.

Uncertainties remain

The intricacies of all the feedback loops, like the loss of organic carbon from soils, the effects on the ozone layer ^{722 823} and the stratosphere, ⁸²⁴ and the future uptake rates of CO₂ by oceans (because of uncertainties in how marine organisms will adapt), are not all well-quantified. In combination they are generally agreed to generate a net warming, but the uncertainty lies in by how much. ⁷²² Rainfall changes and regional specifics are also hard to pin-down ⁸²³ as are the expected changes in ocean currents in response to all the other changes. ⁷²²

“a big blind spot since some have suggested clouds may be nature’s way of combating global warming”

The role of clouds in climate change is still poorly understood, [72 258](#) and this is a big blind spot since some have suggested clouds may be nature’s way of combating global warming (“Thermostat Hypothesis”). [825](#) But recent studies have instead found the opposite - a small net *warming* (amplifying) effect as clouds change with temperature. [826](#) Hopefully our understanding of clouds will improve as new satellite data come on-stream in the next few years. [72](#)

Of course, it’s possible that some new discovery will change our understanding, but overall the uncertainty surrounding climate change has diminished. In 1990 scientists concluded global warming was about as likely natural-caused as human-caused. By 1995 they agreed there was “discernible human influence,” by 2007 it was “very likely” due to human-produced

greenhouse gas emissions, and by 2013 it was “virtually certain,” a greater than 99% probability. [272 258](#) That’s odds better than 100-to-1, not wise to bet against!

A sensitive question

In order to predict how much the Earth will warm in response to greenhouse gasses, we must account for all those intricate feedback loops in the climate that stand between the *input* – greenhouse gas emissions – and the *output* – future temperatures. The number that predicts the output from the input is called “Climate Sensitivity.” Sensitivity is like a car gear lever – for a given engine speed, higher gears turn the wheels faster. If the climate is more sensitive (like a higher gear), the temperature rise will be larger, if it is less sensitive (like a low gear) then it will be smaller. Real sensitivity is much more complex than that, of course, because the effect is not instant, different feedbacks work on different timescales, and can either amplify or diminish the effect, and a warming world generates further feedbacks - as if the wheel motion is fed back into the gearbox.

35 A gear lever as a simplified analogy for climate sensitivity. The engine represents the energy input from greenhouse gasses, the gearbox represents all the different feedbacks, and the speed of the wheels represents the amount of climate change. Climate sensitivity is like the gear lever changing the speed of the wheels.

The timescale of that output matters. We need to know how the planet will respond in the lifetime of our grandkids (which I'll call the short-term sensitivity, but climate scientists call it "Transient Climate Sensitivity"). And we would also like to know the legacy we are leaving for our grandkids' grandkids to deal with in the coming centuries (which I'll call the long-term sensitivity but is more correctly called "Equilibrium Climate Sensitivity" and sometimes "Earth System Sensitivity").

Calculations of climate sensitivity that are based on the modern instrument record have the advantage of well-constrained

numbers, but they tend to deal only in the fastest feedbacks, so they may be unduly influenced by short term fluctuations – like the flattish surface temperature trend since the millennium. [746](#) [827](#) They also need their computer models to accurately represent all the feedbacks – so are hostages to the uncertainties surrounding those.

An alternative approach is to calculate sensitivity from how the Earth actually responded in the past. This has the advantage that it automatically includes all the Earth's feedbacks, but it is hostage to proxy uncertainties for the exact volumes, timing and durations of past climate changes. [822](#) There's probably no single magic number for the long-term sensitivity of the Earth, because each past climate change was a little different, begun from a different temperature, CO₂ level and ice cap status. [828](#) [822](#) So sensitivity values from Earth's past may be an imperfect analogue for our future because of the peculiarities of human-generated climate change, [265](#) [822](#) but they probably provide the best guide for what's in store for our children, their children and succeeding generations.

Sensitivity based on recent observations

The IPCC calculated long-term sensitivity to a doubling of CO₂ since pre-industrial times as 1.5-4.5°C (2.7-8.1°F). [258](#) This was based mainly on modeling from instrument data, but did include some observations from Earth's past. They also calculated the short-term, transient sensitivity as 1-2.5°C (1.8-4.5°F). [258](#) This short-term number predicts a global warming between 2.6 and 4.8°C (4.7-8.6°F) by the year 2100, assuming business-as-usual CO₂ emission rates. [258](#)

Sensitivity based on Earth's past

In contrast, studies grounded in how much the Earth actually responded in the past suggest our planet's longer-term (equilibrium) sensitivity may well be much higher.

“This short-term number predicts a global warming between 2.6 and 4.8°C (4.7-8.6°F) by the year 2100”

One recent study of the last 65 million years of natural climate changes arrived at a *long-term* sensitivity of 2.2–4.8°C (4.0–8.6°F), marginally higher than the IPCC’s range.⁸²² But that study drew heavily from the glacial cycles of the last 800,000 years, when the causes of change (orbital wobbles) were operating slowly enough for all the compensating feedbacks to keep up. As I explained [earlier](#), current climate change is quite different, operating much faster than natural compensating processes can cope.

Other studies have found that the climate of the past may have been much more sensitive than the IPCC’s value.^{823 829} These calculate long-term sensitivity to be around 6–8°C^{830 831} for a doubling of CO₂, values more in line with past LIP eruptions and mass extinctions. Even the IPCC acknowledges (with “medium

confidence") that actual long term sensitivity may in fact be double its quoted Equilibrium Climate Sensitivity.^{[258](#)}

In other words, calculations of Earth's responses in the past suggest the effects of modern global warming may end up being far larger than we can calculate just from recent measurements.^{[260](#)}

Not just CO₂

Even though most of the recent warming has been due to CO₂,^{[241](#)} humans are responsible for a zoo of other emissions that affect the climate in other ways as well.

Soot (sometimes called "black carbon") has recently been found to have a warming effect second only to CO₂.^{[232](#)} It comes from transport tail pipes, coal and wood burning, burning trash, wildfires, grass fires, and slash-and-burn forest clearing.^{[232](#)} In contrast, fine particles (aerosols) like smog and dust offer temporary cooling.

Our transformation of the landscape also has an effect. Developing green land into cities and roads, overgrazing, irrigation and desertification, erosion and clearing forests all have an effect. They change how the land absorbs sunlight (albedo) and they change the total amount of CO₂ that gets absorbed into plants and sediments, and they generate other climate-changing pollutants. Agricultural activity generates methane and nitrous oxide (both greenhouse gasses), and this is likely to increase strongly as global population increases and more 3rd world citizens are able to afford more meat.^{[258](#)} Fertilizers in run-off and eroded soil affect ocean productivity, dead zones and coral reefs, each with knock-on effects of their own.^{[258](#)}

Methane is generated from sources as diverse as cow digestion, natural gas production, coal mining, landfill sites,

wetlands, permafrost, mud volcanoes, submarine earthquakes [833](#) and even termites. [834](#) About half of current atmospheric methane comes from human activities, [258](#) and even though it only persists in the atmosphere for about 12 years, in relatively small concentrations compared to CO₂, it is roughly 25-32 times more powerful as a greenhouse gas. [258](#) [259](#)

The point here is that while the main focus is correctly on the main climate driver - CO₂ - even if we manage to return greenhouse gasses to pre-industrial levels, we would not have removed *all* the human influences on the climate system. [801](#) We have many fingers in the machinery of Earth's climate.

Signposts from the past

As we saw in Your Life as Planet Earth, there have been many episodes of rapid greenhouse-gas-driven global warming in Earth's history. These were generally caused by enormous Large Igneous Province eruptions like those in the Permian and Triassic periods, and even the Deccan Traps eruptions at the end of the Cretaceous. Large Igneous Provinces (LIPs) emit far more CO₂ than modern eruptions because they are absolutely huge, and they release prodigious quantities of greenhouse gasses as they inject their way through the crust. [178](#) [88](#)

In order to be conclusive about the comparison of LIP-caused mass extinctions and our own time, we need to be able to date the carbon emissions and the eruptions to a decade- or century-level of precision. Unfortunately the most precise dates using the latest techniques are still at the multi-thousand year level at best. [179](#) But as each new date comes out, the trend has been to shorten the timeframe for those ancient emissions, and therefore to push them closer as analogs for modern climate change. And their symptoms are eerily similar to what's happening on our planet today.

The Permian mass extinction saw at least 100 trillion

tonnes of CO₂ and methane [88](#) [181](#) [178](#) emitted into the atmosphere, and the initial phase of emissions may have lasted as little as 2,100 to 18,000 years. [179](#) That's at least 5 times the volume of our entire fossil fuel reserves, [835](#) emitted over a much longer timeframe than human emissions, so the *rate* of emissions might have been comparable. As we saw in Your Life as Planet Earth the result was catastrophic climate change and the extinction of 90% of species. [184](#) The Permian extinction was probably made worse because key calcifying plankton groups (coccolithophores and forams) had not yet proliferated – they improved the ocean's ability to buffer CO₂ changes from around the Cretaceous onwards. [178](#) [181](#) [191](#) Even if the volume of Permian carbon emissions and its ocean chemistry are very different from today, if our *rates* of emission are comparable, then the Permian Great Dying serves as a warning for what's possible at the *extreme* end of global warming. [260](#)

The end-Triassic extinction saw around 40 trillion tonnes of CO₂ and methane [195](#) released in perhaps a few thousand years or less. That's around double our fossil fuel inventory [835](#) emitted over maybe 10 times longer. [194](#) Subsequent eruptions spread over 600,000 years [194](#) exacerbated the situation and it's hard to pin down the exact timing and volumes of gasses involved, but this mass extinction event, one of the 5 biggest in Earth's history, is considered by some scientists to be a closer analogy to the next few centuries. [195](#)

The 183 million-year-ago Toarcian extinction event seems to have been caused by the release of about 15 billion tonnes of CO₂ *per year* over about a 650 year period. [202](#) That's less than half modern emission rates, but spread over a longer timeframe. [258](#) This was a time when sea surface temperatures increased by around 10°C (around 18°F) for around 300,000 years, and the environmental effects included extinction, dissolving reefs, ocean acidification, ocean dead zones devoid of the usual sea-bottom fauna, and increased chemical weathering on land due to the heat and acid rain. [201](#) [202](#) The similar Aptian and Cenomanian/Turonian extinction events also seem to have involved slower releases of CO₂ than today. [233](#) [292](#)

The 56-million-years-ago PETM event may be a better analog for modern times, but it's still an area of active research. It released the equivalent of all our fossil fuel reserves over millennia (perhaps as little as 13 years [836](#) – but that's not generally accepted). [837](#) [292](#) [260](#) The volcanic cause of the PETM is no universally accepted, and some scientists believe large quantities of methane "clathrates" (a kind of methane-ice in deep sediments) were destabilized. [822](#) [260](#) But that begs the question: what destabilized them?

Still more recently, the Ethiopian-Yemeni eruptions between 31 and 29 million years ago occurred just after the Antarctic Circumpolar Current (ACC) started up. As such, this was the first large CO₂ emission event in a world with ocean currents and carbon “sinks” similar to our modern configuration.³⁰⁷ These eruptions may have released a little less CO₂ than our fossil fuel inventory³⁰⁷ and they are associated with a short-lived spike in CO₂ values and a corresponding blip in ocean temperatures by maybe 2°C,³⁰⁹ but again the rate of CO₂ emissions was far slower than today’s.

Even the warm Miocene climate 16 million years ago, triggered by the eruption of the Columbia River Basalts in the USA, had slower emissions. Hundreds of eruptions were spread over a few hundred thousand years, causing atmospheric CO₂ to increase and melting Antarctic ice to around 10 to 25% of its current size. Somewhat less CO₂ than our fossil fuel inventory was released,³⁰⁷ but CO₂ peaked at levels similar to today’s, with global temperatures rising by 2 to 4°C³¹⁰ and sea levels rising roughly 50m (160ft).³⁰⁸

Some scientists believe that we are less likely to create the kind of lethal hothouse climates that occurred in the Permian and the Triassic, because unlike then we are today starting from a lower CO₂ concentration, with ice caps to melt, and with the Antarctic Circumpolar Current which is efficient at drawing down CO₂. ³⁰⁷ Instead, those scientists see us generating a climate similar to the Miocene with hot tropics and oceans warm even into the deep sea, widespread ocean dead zones, shifted weather patterns, and melting of most northern ice and perhaps half of Antarctic ice (causing sea level rise of maybe 50m (160ft)) ³⁰⁸ within a few hundred years. ³⁰⁷

But other scientists point out that, because we seem to be releasing carbon at rates much faster than LIPs in the past, ²⁹² and we are already seeing large changes in ocean chemistry, we can't be complacent about the possibility of arriving at an end-Triassic-like or even an end-Permian-like environment in that same timeframe. ²⁶⁰

Why care? - Prognosis

So the diagnosis is clear: we are already suffering from a major case of global warming due to human activity, of which the main driver is CO₂. But the prognosis is less clear, with a range of outcomes possible, from moderate disruption to severe impacts on society and the economy. Scientists' ability to predict the future is imperfect, but policy makers routinely respond to military threats or economic hazards with similar or even less certainty than we have for global warming. ⁸⁰¹ The question should not be "do we know everything?" but should instead be "do we know enough?" ²⁸

I don't want to be "alarmist," but I do think alarm is an entirely appropriate response to scientists' projections of Miocene-like or maybe even end-Triassic-like conditions for our

grandkids' world and beyond, albeit with uncertainty. I truly hope they are proven wrong, and that our climate proves to be less "sensitive" than more. I fervently wish for some unforeseen cooling feedback to swoop in like a fairytale hero, saving us from destructive climate change. But Earth's past shows no sign of that. We must remember that we're dealing with nature, red in tooth and claw, so it's important we face reality with a clear-eyed, rational assessment of the risks it holds for future generations.

Even using conservative climate sensitivities, we are talking of average temperature rises for the end of the century of 2.6 to 4.8°C (4.7-8.6°F), and for the year 2300 of roughly double that if CO₂ emissions are not curtailed until the latter half of this century. ²⁵⁸ ²⁶⁰ That may sound tiny compared to the weather variations we experience day by day, but that is about the same jump in global temperatures that resulted in the Triassic Mass Extinction, albeit from a climate already much warmer in the Triassic than we are now. Global warming is like inflation, building little by little every day. It adds up over years and decades, relentlessly accumulating a whole lot of extra energy to drive the climate to new, inhospitable extremes.

The [IPCC](#) issued a full and authoritative account of their prognosis, which is freely available on their website, and which I don't want to duplicate here. ²⁵⁸ Instead, I'll briefly touch on some key points, based mainly on evidence from Earth's past climate changes.

Sea level rise

“Past climate changes have resulted in much more rapid sea level rises”

Current sea level rise will accelerate as more heat is incorporated into the oceans, which will rise due to thermal expansion and melting ice. The latest IPCC estimate is a rise of 0.53 to 0.97 meters (1ft 8in – 3ft 2in) by the end of this century, [258](#) based on continuing the current trend of emissions. But past climate changes have resulted in far more rapid sea level rises: rates of 1.2 meters (4ft) per century [838](#) to as much as 5m (16ft) per century. [308 258](#) Other recent projections for this century that cluster around the 1 to 1.5 meter range (3' to 5') are more consistent with the expected Pliocene-like climate at the end of this century. [839](#) Those levels were at least 10m (33ft) higher than today, but it could take centuries to melt that much ice – so Pliocene levels are probably what our grandkids’ grandchildren will have to deal with. [822 258](#)

Because land by the sea shore is often fairly flat, [840](#) 1

meter (3ft) of sea level rise can easily mean 100 meters (330ft) or more of inland encroachment by the sea. The practical implications of this vary by location, but this would result in millions more people experiencing coastal flooding with associated damage to near-coastal roads, rail, electricity distribution and so on. Although current sea level rise is much slower, if it does soon accelerate to 1 meter per century, then about 400,000 homes in the states of New York, New Jersey and Connecticut alone may be vulnerable to occasional storm surge flooding by the mid-century.⁸⁴¹ By comparison, Hurricane Sandy's storm surge inundated about 170,000 homes in that same area.⁸⁴²

That rate of sea level rise would also displace 3.8 million people in the most fertile part of the Nile Delta in Egypt,⁸⁴³ with similar effects in coastal communities around the world. Some estimate a sea level rise of 2 meters (6 ½ feet) is possible by the year 2100, which could displace 187 million people globally.⁸⁴³ Even those "extreme" projections are still just half the fastest rate of sea level rise observed in Earth's past, at 5m (16ft) per century. Unfortunately the spread of these projections is so large that it makes planning for them difficult,⁸⁴³ but the point is that Earth's past suggests that sea level rise is more likely to be at the faster end of projections.

Heat, drought and rain

With temperatures rising and heat waves becoming 10 times more frequent,^{844 258} crop-stress could reduce yields by as much as 15%⁸⁴⁵ and extreme droughts will occur in some places, especially the mid-latitudes, but other areas will experience more frequent torrential downpours.²⁵⁵ We could well see a doubling or quadrupling of wildfire frequency.⁸⁴⁵ Vegetation zones will change, with a northern US state like New Hampshire resembling the growing conditions of the Carolinas by the end of the century.²⁵⁴ Plants currently absorb about 25% of fossil fuel emissions, but as drought and heat waves take their toll, plants will become a less effective carbon "sink,"⁸⁴⁴ making matters

worse. Some animals, birds and insects (including pests) will migrate in response, whereas less adaptable species will die out.⁷⁵⁵

Some major rivers may see reduction in flow,⁸⁴⁵ and groundwater reserves in already water-stressed regions like the Middle East look likely to become severely depleted, placing additional strain on relations between upstream and downstream countries.⁸⁴⁶

Oceans

The trends already seen for acidification and temperature rise will worsen. Acidity is expected to increase by up to 150% (pH drop to 7.7) by the end of the century,¹⁰⁸ turning surface waters of the Southern Ocean, the Arctic and the Baltic corrosive for calcium carbonate (shells, corals, limestone).¹⁰⁸ Since acidity (pH) is a factor in many biochemical reactions, entire ecosystems may be decimated.¹⁰⁸ Corals will be bleached more frequently by warmer sea surface temperatures, which will eventually kill them off. This process is expected to spread to most of the world's reefs by mid-century, with a quarter of reefs hanging on 20 years longer.⁸⁴⁷ If we're lucky that extra 20 years may enable reefs to adapt by encroaching into previously cool waters as we saw them do in the Jurassic.^{847 215}

Fish in warmer oceans have a higher metabolic rate so they will need more oxygen, but warm water holds less oxygen. Warmer oceans are also more stratified, with a warm surface layer stubbornly refusing to mix with deeper layers. This restricts circulation of nutrients which, added to the oxygen limitations, could stunt fish growth to about 75% of current sizes by 2050⁸⁴⁸ and severely reduce fish stocks relied upon by a billion people in many parts of the planet.⁸⁴⁹

Storms

Studies of the Atlantic Ocean have found a significant

increase in the frequency of tropical-storm-strength storms since 1923, and the frequency of the most intense hurricanes has been twice as frequent in warm years.⁸⁵⁰ These observations support projections of an increase in hurricane intensity and an increase in the annual number of intense hurricanes by 50% for each 1°C increase in surface temperatures.⁸⁵¹ Some suggest that Europe can expect formerly rare destructive hurricanes (like Hurricane Lothar in 1999) to be 25 times more frequent by the end of the century.⁸⁴⁴ In contrast, the IPCC has low confidence in any increase in the frequency or intensity of tropical cyclones or hurricanes outside the Atlantic.²⁵⁸

Methane – a “carbon bomb”?

As global temperatures warm, methane release from landfills, soil and wetlands is expected to increase as a feedback. It's uncertain exactly how this methane will react with other chemicals in the atmosphere, but it looks like methane levels could double by the end of the century,²⁵⁹ amplifying global warming considerably.

But that's not the biggest worry about methane.

In the permafrost that covers about a quarter of northern land and extends beneath Arctic seas, there is a reservoir of carbon about 4 times larger than all the carbon emitted by humans so far.⁸⁵² The remains of plants and animals have been accumulating in frozen soil there for thousands of years. Thawing permafrost encourages microbes to digest those remains, and they release the carbon partly as methane.⁸⁵³ The rate is uncertain, but it is already happening. Since 1900, 4.5 million square km (1.7 million square mi) of permafrost area has begun to thaw,⁸⁵⁴ and the southern limit of permafrost has already retreated northward by 80km (50mi) since 1975.²⁵⁸ Ignitable⁸⁵⁵ concentrations of methane are now bubbling from some tundra lakes and from parts of the Arctic seabed.⁸⁵² Widespread thawing of the Siberian permafrost is expected if Siberian

temperatures increase another 0.7°C from now,⁸¹⁴ which is likely this century.²⁵⁸ Calculations suggest this permafrost methane and CO₂ could add the equivalent of another 5-8% of our total inventory of fossil fuels by the end of the century, even further accelerating global warming.⁸⁵²

On top of that, scientists are concerned that vast reserves of a kind of methane-ice, called “methane clathrate” or “methane hydrate,” trapped in sea beds will become unstable as oceans warm, adding their reserves of many billions of tonnes of methane to the atmosphere, on top of everything I have mentioned so far. According to the IPCC, the rate of clathrate release into the ocean is expected to be slow, and then the rate it would be released from the ocean into the atmosphere will probably also be slow.²⁵⁸ But destabilized methane clathrates have been implicated in large climate perturbations in the past, like the PETM,²⁶⁰ and disturbingly, there are signs in the North Atlantic that about 2.5 billion tonnes of methane hydrate are already destabilizing.⁸⁵⁷ The prospect of these vast methane reserves being unleashed on top of human emissions, like a slow but unstoppable “carbon bomb,” with catastrophic, irreversible consequences for the Earth, is a nightmare scenario for scientists.^{259 258}

The “carbon-bomb” is definitely a *worst-case scenario*, but if it comes to pass it suggests parallels with the more extreme climatic events like the end-Triassic or even the end-Permian catastrophes.^{182 260}

So yes, alarm is an entirely appropriate reaction to this climate “sword of Damocles” hanging over us, especially considering that if you have kids in elementary school now, your grandkids will experience strong effects of this by the end of the century, and their grandchildren may have to contend with extreme environmental catastrophe a century later, unless something is done about it now.

What to do about it

Faced with all that “doom and gloom,” you would be forgiven for throwing up your hands and abandoning the situation as hopeless. But it is not yet hopeless, and failure to act will only make it worse. We can all take steps to reduce the chance of inflicting those worst-case scenarios on our grandkids.

Some steps don’t have to be painful or very costly. Since heating and cooling consume the lion’s share of energy (and so emit most CO₂) at home, it makes sense for individuals to invest most effort and money there [858](#) by improving attic insulation, sealing drafts, and installing energy-efficient appliances, light bulbs, thermostats and windows. Sourcing food and other products locally helps too, as does reducing the consumption of meat. [859](#) We all could, and should do more, like installing solar panels, switching off lights and ‘vampire’ electronics when they’re not in use, carpooling, switching to electric or hybrid vehicles, and so on.

But these measures, as important as they are, are still “small change” in reducing global CO₂ emissions. [801](#) The millions of people across the globe who are coming onto “the grid” in the coming decades will have a *far* larger quantitative effect. [801](#) China, for example, now emits around twice the CO₂ of the USA and that trend is rising sharply. [860](#) The populations of developing nations have as much right to a comfortable lifestyle as you or I, but even if they all come on stream with exemplary energy efficiency at home and their commute, just their coming onto the grid will explode global energy consumption and CO₂ emissions in the coming decades. [801](#)

36 Rising fast: world energy consumption. Source: [U.S. Energy Information Administration](#) Jul 2013.

Decarbonization and its limits

It's very clear we must decarbonize the world economy, quickly. To decarbonize, we must either reduce economic growth, reduce population, increase efficiency, or switch to low-carbon energy, or some combination of those - a formula known as the "Kaya Identity." [801](#)

Bill McKibben in his book: "Eaarth" shows how we can live "lightly, carefully, gracefully" in our food and energy use, to significantly reduce our CO₂ emissions. [859](#) This requires our whole economy to "back off" a focus on *growth* and instead focus on *resilience*. But the problem with this is that each time we are faced with a choice between economic growth and decarbonizing, we pick growth every single time. This is what Roger Pielke has described as an "Iron Law" of economics, and any attempt to

break it has so far proved futile.⁸⁰¹

If we can't break the Iron Law (reduce economic growth) and population keeps rising, that just leaves efficiency and switching to low carbon energy for us to concentrate on.

According to the IPCC⁸⁶¹ renewable energy in the form of bioenergy, direct solar energy, geothermal energy, hydropower, ocean energy and wind energy, can meet up to 77% of the world's total energy demand by 2050, a big ramp up from 13% in 2008, requiring a huge investment of between 3 and 12 *trillion* dollars between now and 2030.⁸⁶¹ But although renewable energy costs have been getting more competitive, they are still generally more expensive than traditional sources,⁸⁶¹ so we're going to be slow to adopt them unless they get much cheaper, or the market is skewed in their favor by regulation. Currently the market is skewed in the other direction, through generous subsidies and by allowing CO₂ emissions with impunity.

Pielke calculates that in order to reduce CO₂ emissions to half of 1990 levels (required to stabilize the climate) using nuclear power alone, we would need to build more than 12,000 new nuclear power plants across the globe. That's about 1 per day coming on stream from now to 2050, which is clearly unrealistic. And that's without allowing for the 1.5 billion people who currently don't have access to electricity coming onto the grid (thousands more nuclear plants). In broad terms it takes 7 solar thermal plants, or 200 wind turbines to generate the electricity of 1 nuclear power plant, [\[C\]](#) so the numbers get even crazier if you substitute those renewable sources for the nuclear power plants.

In the interim, converting power stations across the globe from coal to natural gas would halve CO₂ and cut nitrous oxide emissions to one third from that sector, which is the biggest emitter. [862](#) [863](#) But moving from coal, a cheap and plentiful source of energy employing many, is political poison, and much of the gas would come from controversial fracking.

37 No let-up in fossil fuel use for electricity generation. Source: [U.S. Energy Information Administration](#) Jul 2013

Energy efficiency also needs to improve sharply because it allows growth and decarbonization simultaneously. Edison's incandescent light bulb technology lasted 130 years, but now we have LEDs that use a fraction of the electricity. We need more of those kinds of innovation across every energy-consuming sector, from fridges to cars, from computers to ovens to green buildings.

Even so, the world will still need "vastly more energy" (Pielke's words) than we are able to generate *even with pedal-to-the-metal burning of fossil fuels, ignoring climate change.*⁸⁰¹ So, as Pielke observes, this is an energy crisis as well as a climate crisis, which demands radical, out-of-the-box thinking in energy generation and conservation.⁸⁰¹ The problem with his undeniably true deduction is that it is "pie in the sky" – we're still emitting too much CO₂ while we wait for salvation by those elusive

revolutionary energy sources.

So we won't be able to mitigate climate change by decarbonizing *alone* because we can't afford to wait for new energy sources to come on stream, the scale of the challenge is too big, global demand for energy is rising too fast, [801](#) and because excess CO₂ already in the atmosphere today will remain there, warming the planet for many centuries, unless it is removed through geoengineering.

Geoengineering and its limits

Geoengineering seeks to reduce climate change by tinkering directly with the climate. There are two very different kinds: one seeks to manage the climate by direct *intervention*, and the other seeks to remove CO₂ (*remediation*). Intervention is fraught with issues, but remediation looks essential. [801](#)

Climate intervention – the Thalidomide of climate change

Climate intervention includes things like building reflectors in space, spreading aerosols in the stratosphere, enhancing rock weathering, changing the reflectivity of land or clouds, and even fertilizing the ocean. [864](#) These are best left in the realms of speculation, and here's why.

The pharmaceutical industry spends between 4 and 11 billion dollars per drug to bring it to market. [865](#) It costs so much because drugs go through rigorous safety testing (on animals, on healthy volunteers, dosing studies, double-blind randomized trials, etc.) before they can be prescribed to patients. This costly system of presuming a drug harmful until proven safe was introduced after a relatively untested drug called "Thalidomide" was widely prescribed to pregnant women in the early 1960s to combat nausea. [866](#) Unfortunately it caused birth defects in many babies, and it was withdrawn in 1962. But that was too late for the

affected families - the cost of not testing thoroughly was infinitely greater.

Climate intervention is like prescribing an untested experimental drug, because there is generally a limited understanding of the causal link between the intervention and its assumed effect.⁸⁰¹ The effects are so intertwined with natural processes that they are not separately measurable (scientifically, the experiment has too many dependent variables and no control). This means there is no way to assess their true effectiveness.⁸⁰¹

For example, one experiment to whiten clouds showed that it had both desired and undesired consequences, sometimes generating a net warming, not cooling.⁸⁶⁷ Another experiment which injected iron into the ocean successfully fertilized a diatom bloom, which then died and half the creatures sank to the deep ocean, taking captured CO₂ with them, but there are “important uncertainties” in that study, even without considering knock-on effects on the marine ecosystem.⁸⁶⁸

We
don't have
a lab-rat-
planet to
try these
things out
on, [801](#) and
like

“intervention
has no ‘undo,’
no ‘roll back,’
and no
test planet”

Thalidomide, the unforeseen consequences may far outweigh their good. Even new software is rigorously tested before it is released to users and it can often be “rolled back” should something unforeseen occur. Climate intervention has no “undo,” no “roll back,” and no test planet.

Remediation

But remediation, which involves removing greenhouse gasses from the environment, is a more promising enterprise.

A main contender is “Carbon Capture and Storage,” capturing CO₂ in power plant smokestacks and injecting it underground. This sounds attractive until you consider the scales involved. The International Energy Agency proposed an ambitious plan in 2009 to mitigate a large but unclear quantity of CO₂ emissions from smokestacks by 2050. [869](#) The numbers they envisioned have been criticized for being wildly impractical –

spending \$5.8 trillion, completing 85 projects per year (1 every 4 days), and developing 3400 carbon capture reservoirs using enough steel pipe to make 9 trips around the planet!¹⁸⁰¹ Since CO₂ scrubbing projects reduce power plant efficiency, add cost, and lower energy output,⁸⁶⁹ there needs to be an economic and regulatory incentive to implement them, but so far the incentives have not been sufficient to outweigh the costs.⁸⁶⁹ Because of this, the technology has been limited to demonstration projects.⁸⁶⁹

Capturing CO₂ from the ambient air is more promising,⁸⁰¹ and several startups are working on it.⁸⁷⁰ But again, these are in prototype mode and seem a long way from large-scale deployment.

Capturing CO₂ from ambient air is what plants have done through geological time, with demonstrated effects on the climate as we saw in Your Life as Planet Earth. The good news is that forests can be a substantial sink for CO₂⁸⁷¹ but the bad news is the required area of planting is huge, and the effect is slow.⁸⁷² With rising population the challenge will be to find land for forests that isn't needed for agriculture. Some progress has been made planting trees in arid regions in Africa with economic gain for the local population,⁸⁷³ but this would need to be replicated on a huge scale. In short, we can't just plant our way out of this climate crisis.⁸⁷²

Adaptation and its limits

Adapting to the effects of global warming can take many forms, like protecting cities from rising sea levels, relocation away from vulnerable shores, and shifting agriculture locations and practices.

It could cost \$32 billion to build coastal defenses to protect just the New York Metro Area from rising sea levels.⁸⁷⁴ Applying that figure to just 30 of the world's largest coastal

metropolises comes to \$1 trillion, without protecting hundreds of smaller coastal cities and towns. A simple sea wall costs about \$35 million per mile, with perhaps \$3 million per year in maintenance.⁸⁷⁴ The Dutch government alone spends about \$1.3 billion per year on flood control,⁸⁷⁵ a figure likely to be replicated by more and more cities as they seek to adapt to rising sea levels and more frequent storm surges. In Alaska today, 6 coastal villages need relocation at a cost of \$30 to \$50 million each, and a further 160 villages are threatened by coastal erosion.⁸⁷⁶ To make matters worse, with rising population and prosperity we keep building in coastal areas, which increases the financial and safety risk, even without factoring-in climate change. By 2050 many of the world's coastal metropolises will experience around a 20% increase in annual financial losses due to flooding over 2005 figures. That's around \$1 billion to \$3 billion depending on the city, every year.⁸⁷⁷

But we have to adapt to more than just rising sea levels.

According to "The Economist," plausible scenarios for the end of the century could see agriculture and manufacturing shift northwards by about 10 degrees of latitude, equivalent to moving Dallas to Chicago, or Frankfurt to Oslo.⁸⁷⁸ Some parts of the world may become unpleasant or uninhabitable, whereas other areas may remain oases of moderate change or even benign improvement.⁸⁷⁹

38 Shifting climate: the state of New Hampshire could experience a summer climate formerly associated with South Carolina by end-century, if business-as-usual emissions continue. Source: [EPA](#)/Global Climate Change Impacts in the United States, Karl, et al, Cambridge University Press, 2009.

If the *rate* of change is slow (if climate sensitivity is at the low end), it is possible that a smooth geographic adjustment - mainly through human migration - may be able to preserve economic stability. But moves still cost money. A firm leaving say, lower Manhattan for an upstate city, will incur relocation costs, and a general pull-out would leave investors in the abandoned area with large losses. As more people migrate to new areas, a significant investment in new infrastructure will be required, even as old infrastructure in vulnerable areas is

abandoned. Given sufficient investment, innovation, and determination we can protect coastal cities for a while, but eventually these defenses will be outflanked, overtapped or breached. This means that such cities need to incentivize people to leave vulnerable areas in the medium term, even as they invest in coastal defenses.^{[878](#)}

The cost of global warming adaptation will depend largely on how easily people, and even whole cities, can relocate. Economists project that northern countries' agriculture and manufacturing will grow, trading with needy southern nations whose economies will do worse. Pressures of migration from southern nations northwards are likely to provoke geopolitical instability.^{[878](#)}

“In the most extreme global warming scenarios, adaptation will be impotent”

In the most extreme global warming scenarios, adaptation

will be impotent. Economists project that those worst-case temperatures would reduce agricultural productivity in many areas to zero – a catastrophe for humankind and a cost too high to contemplate.^{[878](#)}

So even in this cursory glance at adaptation to global warming, even for moderate warming scenarios, the projected costs are into trillions of dollars, without counting migration costs or losses from extreme events. Clearly adaptation alone, without addressing remediation and decarbonization, is not going to be practical.

The need to do them all

As the saying goes: how do you eat an elephant? One bite at a time!

We can't just carbon-capture our way out of global warming because of the cost and scale of the projects involved. We can't rely on climate intervention because of its risks. We can't only rely on adaptation because there are limits to our ability to adapt, and its costs are high. And while we wait for revolutionary new forms of energy to appear, we still lack the political will to decarbonize if it slows growth.^{[801](#)}

We also know we don't have the capacity, either in fossil fuels or clean energy, to meet the demand of the world's growing population, and the improved living standards of formerly off-grid populations.^{[801](#)} As Pielke observes: for those millions and millions of people, this isn't about climate change but rather it's about accessing the energy they need, but that the current energy sector is incapable of delivering, irrespective of climate change.

So we have to do them all – smart decarbonization, remediation and adaptation.^{[801](#)}

They each have costs, but the cost of inaction is far

greater. The economic burden of inundated coastal cities, diminished agriculture, restricted fresh water, and large sections of the global population becoming nonproductive environmental refugees, would be unsupportable. And denying energy to the people of developing countries is untenable.

We need regulatory and financial incentives to innovate clean energy, and efficiency.⁸⁰¹ We need more nuclear power (with newer, safer designs and safe nuclear waste disposal) *and* we need *much* more renewable energy.⁸⁰¹ We need to grasp the political nettle by replacing coal-fired power stations with natural gas stations, with an eye to replacing those too with renewables in the medium term. We urgently need to reverse deforestation, and we need to plant forests in every available area of land, especially in the tropics. We need smart power grids to allow a decentralized multitude of small energy sources, including home and workplace energy generation and storage (through solar, windmills, flow batteries, etc.).

Population growth urgently needs to slow, since it is people that drive demand for land, resources, energy, goods, food and the general carbon-emitting economy. Voluntary family planning, and also improved economic standing for traditional societies⁸⁷⁹ is vital for bringing the population down, and therefore slowing energy demand in the long run. On current trends population growth is expected to slow by mid-century, but not before reaching 10 billion,⁸⁷⁹ compared to 7 billion now and just 2 billion as recently as 1930.

We need to deploy carbon capture in every feasible location where it can be powered by clean energy. We should be as concerned with reducing our nitrous oxide footprint, our methane footprint, our soot footprint and our fluorocarbon footprint as our CO₂ footprint. Just reducing those four pollutants would help reduce the rate of warming.⁸⁸⁰ The Montreal Protocol succeeded in controlling ozone-eating gasses – a similar treaty could tackle those.⁸⁰¹

Each step represents a “bite” out of our climate change “elephant.”

“As McKibben observes, we are effectively living on a strange new planet”

But even if we do, miraculously, stabilize CO₂ emissions, the warming effect of greenhouse gasses already in the air will continue for many years. As McKibben observes, we are already living on a strange new planet. [859](#) So we must also adapt, with strategies to enable migration away from adversely affected regions to more benign areas. We do indeed need to *invest* in a more resilient, less centralized economy. Delaying action only multiplies the costs, and the cost of inaction may well exceed our ability to adapt.

We cannot afford to wait for every uncertainty to be resolved. Mobilizing now is an insurance policy against an uncertain future. [876](#)

Bottom line:

“The greatest danger to our future is apathy.” — Jane Goodall

Surviving climate change requires more than our own individual incremental energy efficiencies. It requires strategic thinking and actual *action* by governments. It requires whole sectors of the economy to approach energy use differently. It requires the kind of transformation in the energy generating sector that the assembly line or computers delivered to businesses in the 20th century. But none of that will happen unless you as a voter, consumer and shareholder insist on it.

And climate change is just one of the Earth hazards that humanity faces. Earthquakes, volcanic eruptions, landslides, sinkholes and asteroid impacts can only be understood, predicted and ultimately mitigated through science. We rely on science to find and recover the mineral resources that are the raw materials for manufacturing everything from buildings to electronics, many of which are projected to be exhausted by the end of this century.⁸⁸¹

It takes political leadership to act on scientific information, and science needs our support to assess these hazards for the sake of our own prosperity and our grandchildren's future.

But too many of our current crop of political leaders have a complete disregard for science. In the last few years alone, we have seen elected officials in America go on record with bizarre pronouncements that have no basis in fact, ⁸⁸² even claiming proven science is “lies straight from the pit of Hell”!⁸⁸³ It’s not just in America – judges in Italy recently jailed scientists because government officials failed to grasp the meaning of their advice.⁸⁸⁴

For the sake of our grandchildren – and theirs - we need to release the brakes on our progress caused by pseudoscience and political propaganda created by the manufactured doubt industry and fundamentalists for ignorant politicians to regurgitate. Making allowance for religious tolerance or political opinion should not extend to denying or distorting scientific fact. Carrying the burden of ignorance in the upper echelons of power constitutes an enormous drag on society's ability to respond to the most profound economic and security challenges of our time.

After all, as the saying goes: “We do not inherit the land from our ancestors, we borrow it from our children,” [885](#) or in the case of climate change, our grandchildren.

###

[A] Incidentally, my father was at the first excavation of *Kenyapithecus wickeri* by Louis Leakey at Fort Ternan in Kenya.

[B] I wouldn't blame you for being skeptical of these figures, so here's where they came from. The energy build up in the atmosphere comes from NOAA's Annual Greenhouse Gas Index (AGGI).⁷⁴¹ For 2013 the additional heat energy since 1750 was calculated by NOAA to be 2.916 watts for every square meter on the planet, which is the same as 2.916 joules per square meter per second. All that remains is to multiply that by the number of square meters covering the Earth and the number of seconds in a year to get 4.69×10^{22} extra joules globally over a year. The Hiroshima bomb was equivalent to about 0.02 megatons of TNT, which in joules is 8.37×10^3 . Dividing NOAA's extra energy figure by this number arrives at about 561 million Hiroshima bombs. This does not allow for the cooling by various feedbacks – doing so reduces the energy imbalance to something like 180 million Hiroshima bombs per year. Still a lot.

[C] Using rough representative values of 1,000MW for nuclear, 150MW for solar thermal, 5MW for wind turbine

Acknowledgement

I am indebted to a number of people who answered questions, suggested papers to include, or provided feedback on early drafts, including: Emily Pope, Bill Ruddiman, Eelco Rohling, Oliver Jagoutz, Rachel Wood, John Cook, Luis Aldamiz, Pie Martens, Duncan Murdock, Robin Wordsworth, Daniel Breecker, Scott Jasechko, Guillaume Suan, Robert Gaines, Eberhard Faust, Hartmut Aumann, Graeme Stephens, Roger Pielke, Erik Asphaug, Dana Royer, Clara L. Blättler, Lev Horodyskyj, Richard Roberts, Margaret Collinson, Henrik Svensen, Andy Ridgwell, Lindy Elkins-Tanton, and Gerta Keller.

I couldn't have written this at all without the encouragement of Henry Kavett, and without the patient support of my wife, Mojgan.

Sources

First Edition. Visit ylape.com for citation list and most up-to-date links.

Geological time scale:

International Stratigraphic Chart 2012, International Commission on Stratigraphy, Available at:
<http://www.stratigraphy.org/index.php/ics-chart-timescale>

Global chronostratigraphical correlation table for the last 2.7 million years, v 2010, International Commission on Stratigraphy, Available at:
<http://www.stratigraphy.org/index.php/ics-chart-timescale>

Some devices truncate this table of references. If you are experiencing this problem, please rotate to landscape orientation and/or try a smaller font.

Bibliography

1. Connelly, J. N. et al., The Absolute Chronology and Therr <http://www.sciencemag.org/content/338/6107/651.abstract>.
2. Rudge, J. F., Kleine, T. & Bourdon, B., Broad bounds on Earth's accr <http://www.nature.com/ngeo/journal/v3/n6/full/ngeo872.html>.
3. CSIRO, Star Formation (2006), <http://outreach.atnf.csiro.au/education/s>

4. Kramers, J. D., Hierarchical Earth accretion and tl
<http://jgs.lyellcollection.org/content/164/1/3.abstract>.
5. Abramov, O. & Mojzsis, S. J., Microbial habitability of tl
<http://www.nature.com/nature/journal/v459/n7245/abs/nature08015.html>
6. Russell, S. S., The Formation of the Solar System. *Journal of the Geological*
7. Elkins-Tanton, L. T., Formation of early water oceans on rocky planets.⁴
<http://www.nature.com/nature/journal/v459/n7245/abs/nature08015.html>.
8. Halliday, A. N., A young Moon-forming giant impact at 70–110 million
Transactions of the Royal Society A Mathematical, Physical and Engineering
9. Canup, R. M., Accretion of the Earth. *Philosophical Transactions*
<http://rsta.royalsocietypublishing.org/content/366/1883/4061.full.pdf>.
10. Jutzi, M. & Asphaug, E., Forming the lunar farside
<http://www.nature.com/nature/journal/v476/n7358/full/nature10289.html>
11. Sleep, N. H., The Hadean-Archaean Environment. *Cold Spring Harbor Pe*
12. Moore, W. B. & Webb, A. A. G., Heat-pipe Earth. *Nature* **501**, 501–505 (20)
13. Wordsworth, R. & Pierrehumbert, R., Hydrogen-Nitrogen
<http://www.sciencemag.org/content/339/6115/64.short>.
14. Greenwood, J. P. et al., Hydrogen isotope ratios in lunar roc
<http://www.nature.com/ngeo/journal/v4/n2/abs/ngeo1050.html>.
15. Hartogh, P. . et al., Ocean-like water in
<http://www.nature.com/nature/journal/v478/n7368/abs/nature10519.html>

- Hui, H., Peslier, A. H., Zhang, Y. & Neal, C. R., Water in 1
16. <http://www.nature.com/ngeo/journal/v6/n3/full/ngeo1735.html>.
17. Agle, D., Brown, D. & McDonnell, S., NASA's GRAIL Creates Most Accurate Map of Moon's Internal Structure. *Nature* 475, 295–296 (2011).
18. NASA, GRAIL (2011), <http://science.nasa.gov/missions/grail/>.
- Ohtake, M .et al., Asymmetric crustal growth on the Moon
19. <http://www.nature.com/ngeo/journal/v5/n6/full/ngeo1458.html>.
- Pope, E. C., Bird, D. K. & Rosing, M. T., Isotope composition and volume constraints on the age of the Moon
20. Charlou, J. L., Donval, J. P., Fouquet, Y., Jean-Baptiste, P. & Holm, I. et al., Deep hydrothermal field ($36^{\circ}14'N$, MAR). *Chemical Geology* 191, 345–359 (2002).
- Lathe, R., Early tides: Response to Varga et al. *Icarus* 180, 277–280 (2006).
- Williams, G. E., Geological constraints on the Precambrian history of the Moon
23. <http://www.agu.org/pubs/crossref/2000/1999RG900016.shtml>.
- Reddy, S. M. & Evans, D. A. D., Palaeoproterozoic supercontinents and the Moon's early history
24. <http://sp.lyellcollection.org/content/323/1/1.short>.
- Hawkesworth, C. J. et al., The generation and evolution of the Moon's mantle
25. <http://jgs.lyellcollection.org/content/167/2/229.short>.
- Mojzsis, S. J., Harrison, T. M. & Pidgeon, R. T., Oxygen-isotope evidence for liquid water on the early Moon
26. <http://www.nature.com/nature/journal/v409/n6817/full/409178A0.html>.

27. Lunine, J. I., Physical conditions on the early Earth
<http://rstb.royalsocietypublishing.org/content/361/1474/1721.short>
28. Menneken, M., Nemchin, A. A., Geisler, T., Pidgeon, R. T. & Wilde, A. S., Palaeoenvironmental analysis of Archaean constraints on ages and correlations. *Journal of the Geological Society* **167**, 30–40.
29. Eriksson, K. A. & Wilde, S. A., Xenon isotope constraints on ages and correlations. *Journal of the Geological Society* **167**, 30–40.
30. Coltice, N., Marty, B. & Yokochi, R., Xenon isotope constraints on ages and correlations. *Journal of the Geological Society* **167**, 30–40.
<http://www.sciencedirect.com/science/article/pii/S000925410900206X>
31. van Hunen, J. & van den Berg, A. P., Plate tectonics on the early Earth (2008), <http://www.sciencedirect.com/science/article/pii/S002449370700206X>
32. Cohen, B. A., Swindle, D. T. & Kring, D. A., Support for the Lunar impact hypothesis. *Science* **290**, 5497, 1754–1757.
<http://www.sciencemag.org/content/290/5497/1754>.
33. NASA, Planetary Fact Sheet (2010), <http://nssdc.gsfc.nasa.gov/planetary/factsheets/earthfact.html>
34. Pizzarello, S., Williams, L. B., Lehman, J., Holland, G. P. & Yarger, J. E., The origin of the Earth's tungsten isotopic composition. *PNAS* **108**, 10149–10154.
<http://www.pnas.org/content/early/2011/02/22/1014961108.abstract>
35. Willbold, M., Elliott, T. & Moorbathe, S., The tungsten isotopic composition of the Earth. *Nature* **477**, n7363, 10399–10402.
<http://www.nature.com/nature/journal/v477/n7363/full/nature10399.html>
36. Johnson, B. C. & Melosh, H. J., Impact spherules as evidence for the formation of the Moon. *Nature* **485**, n7396, 10982–10985.
<http://www.nature.com/nature/journal/v485/n7396/full/nature10982.html>
37. Ohtomo, Y., Kakegawa, T., Ishida, A., Nagase, T. & Rosing, M. T., Evidence for the formation of the Moon by a giant impact. *Nature Geoscience* **7**, n1, 2025–2028.
<http://www.nature.com/ngeo/journal/v7/n1/abs/ngeo2025.html>

38. Lane, N., Allen, J. F. & Martin, W., How did LUCA
<http://onlinelibrary.wiley.com/doi/10.1002/bies.200900131/abstract>.
39. Lane, N., *Life Ascending* (Norton, 2009), <http://books.wwnorton.com/book/9780393339131>
40. Lazar, C., McCollom, T. M. & Manning, C. E., Abiogenic methanogenesis in the Precambrian atmosphere. *Chemical Geology* **326-327**, 102–112 (2012), <http://www.sciencedirect.com/science/article/pii/S000840201200300X>.
41. Lombard, J., López-García, P. & Moreira, D., The early evolution of life in the Zinc world. *Nature Microbiology* **10** (2015), <http://www.nature.com/nrmicro/journal/v10/n7/abs/nrmicro2815.html>.
42. Pasek, M. A., Harnmeijer, J. P., Buick, R., Gull, M. & Atlas, Z., Evidence for life in the Zinc world. *PNAS* **110** (2013), <http://www.pnas.org/content/110/25/10089.abstract.html>.
43. Mulkidjianian, A. Y., On the origin of life in the Zinc world: 1. Photosynthesis in the Zinc world. *Biology Direct* **4** (2009), <http://www.biologydirect.com/content/4/1/26>.
44. Russell, M. J. & Hall, A. J., The emergence of life from iron monosulphidic minerals. *Geology* **25** (1997), 401–402 (1997), <http://jgs.lyellcollection.org/content/154/3/377.short>.
45. Koonin, E. V., The Two Empires and Three Domains of Life in the Postgenomic Era. *Science* **326** (2009), [and-three-domains-of-life-14432998](http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2705998/).
46. Allwood, A. C., Walter, M. R., Burch, I. W. & Kamber, B. S., 3.43 billion years of early life on Earth. *Precambrian Research* **158** (3-4), 198–227 (2007), <http://www.sciencedirect.com/science/article/pii/S0304420207001507>.
47. Wacey, D., Kilburn, M. R., Saunders, M., Cliff, J. & Brasier, M. D., The Great Oxidation Event: A geological perspective. *Geoscience International* **4** (2011), <http://www.nature.com/ngeo/journal/v4/n10/abs/ngi201109.html>.
48. Banerjee, N. R., Furnes, H., Muehlenbachs, K., Staudigel, H. & de Wit, M., Union, Fall Meeting 2004, 2004.

- D K Publishing, *Prehistoric Life* 1st ed. (Do
49. [strSrchSql=prehistoric+life/Prehistoric Life DK Publishing](http://strSrchSql=prehistoric+life/Prehistoric%20Life%20DK%20Publishing).
50. Sanderson, K., Calcified clue to ancient photosynthesis (2011), <http://www.nature.com/nature/journal/v462/n7270/full/natureo8518.html>
51. Sparks, W. B., DasSarma, S. & Reid, I. N. *Evolutionary Competition Between* American Astronomical Society, Seattle, 2007, <http://adsabs.harvard.edu/abs/2007euc...>
52. Hren, M. T., Tice, M. M. & Chamberlain, C. P., Oxygen and hydrogen isotopes in the atmosphere, <http://www.nature.com/nature/journal/v462/n7270/full/natureo8518.html>
53. Blake, R. E., Chang, S. J. & Lepland, A., Phosphate oxygen isotopic composition of marine phosphorus minerals, <http://www.nature.com/nature/journal/v464/n7291/abs/natureo8952.html>
54. Tarduno, J. A. et al., Geodynamo, Solar Wind, and Earth's Magnetic Field, <http://www.sciencemag.org/content/327/5970/1238.short>.
55. Shirey, S. B. & Richardson, S. H., Start of the Wilson Cycle, <http://www.sciencemag.org/content/333/6041/434.abstract>.
56. Dhuime, B., Hawkesworth, C. J., Cawood, P. A. & Storey, C. D., A Cenozoic History of the Global Carbon Cycle, <http://www.sciencemag.org/content/335/6074/1334.abstract>.
57. Naeraa, T. et al., Hafnium isotope evidence for a transition in the Earth's crustal evolution, <http://www.nature.com/nature/journal/v485/n7400/full/nature11140.html>
58. Kump, L. R., The rise of atmospheric oxygen. *Nature* **451**, 277-278 (2008), <http://www.nature.com/nature/journal/v451/n7175/277.html>
59. Pope, E., personal communication, in *total ocean loss from hydrogen escape*

60. Wu, D. et al., Stalking the Fourth Domain in Metagenomic Data: Searchin
One **6** (2011), <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjc>
61. Colson, P., de Lamballerie, X., Fournous, G. & Raoult, D., Reclassificatio
n (2012), <http://www.karger.com/Article/Fulltext/336562>.
62. Zimmer, C., On the Origin of Eukaryotes. *Science* **325**, 666-668 (2009), [ht](#)
63. Blank, C. E. & Sanchez-Baracaldo, P., Timing of morphological and eco
Geobiology **8**, 1-23 (2010), <http://onlinelibrary.wiley.com/doi/10.1111/j.1472->
64. Kendall, B. . et al., Pervasive oxygenation along
<http://www.nature.com/ngeo/journal/v3/n9/full/ngeo942.html>.
65. Konhauser, K. O. et al., Aerobic bacterial pyrite oxidation at
<http://www.nature.com/nature/journal/v478/n7369/full/nature10511.htm>
66. Stüeken, E. E., Catling, D. C. & Buick, R., Contributions to
<http://www.nature.com/ngeo/journal/v5/n10/full/ngeo1585.html>.
67. Zerkle, A. L., Claire, M. W., Domagal-Goldman, S. D., Farquhar, J. & Po
363 (2012), <http://www.nature.com/ngeo/journal/v5/n5/full/ngeo1425.htm>
68. Sessions, A. L., Doughty, D. M., Welander, P. V., Summons, R. E. & N
(2009), <http://www.sciencedirect.com/science/article/pii/S09609822090>
69. Fairchild, I. J. & Kennedy, M. J., Neoproterozoic glaciation
<http://jgs.lyellcollection.org/content/164/5/895.abstract>.
70. Retallack, G. J., Krull, E. S., Thackray, G. D. & Parkinson, D., Problemat
235, 71-87 (2013), <http://www.sciencedirect.com/science/article/pii/S030>

71. E. Albani, A. et al., Large colonial organisms with coordinated mineralization, <http://www.nature.com/nature/journal/v466/n7302/full/nature09166.html>
72. Lyons, T. W., Reinhard, C. T. & Planavsky, N. J., The rise and fall of the supercontinent Pangea, <http://www.nature.com/nature/journal/v506/n7488/full/nature13068.html>
73. Meshik, A. P., The Workings of an Ancient Nuclear Reactor (2009), <http://www.pnas.org/content/early/2009/04/26/1221965110.abstract>
74. Shufeldt, O. P., Karlstrom, K. E., Gehrels, G. E. & Howard, K. E., Architectural principles of continental crustal architecture and Nuna supercontinent reconstructions. *Geology*, 37, 1011–1015.
75. Wacey, D. et al., Nanoscale analysis of pyritized microfossils from the Ediacaran period, <http://www.pnas.org/content/early/2013/04/26/1221965110.abstract>
76. Pires, N. D. & Dolan, L., Morphological evolution in land plants: new insights from the Ediacaran, <http://rstb.royalsocietypublishing.org/content/367/1588/508.abstract>
77. Keeling, P. J., The endosymbiotic origin, diversification and global spread of photosynthetic eukaryotes, <http://rstb.royalsocietypublishing.org/content/365/1541/729.full>
78. Strother, P. K., Battison, L., Brasier, M. D. & Well, J., The Ediacaran–Cambrian transition in South Africa, <http://www.nature.com/nature/journal/v473/n7348/full/nature09943.html>
79. Scotese, C. R., Late Proterozoic plate tectonics and palaeogeography: a synthesis, *Tectonophysics*, 479, 67–83 (2009), <http://sp.lyellcollection.org/content/326/1/67.abstract>
80. Knauth, L. P. & Kennedy, M. J., The last great ice age, <http://www.nature.com/nature/journal/v460/n7256/full/nature08213.html>
81. Gensel, P., The Earliest Land Plants. *Annual Review of Ecology and Systematics*, 39, 1107–1130, <http://www.annualreviews.org/doi/abs/10.1146/annurev.ecolsys.39.110707.105000>

82. Retallack, G. J., Ediacaran Gaskiers Glaciation of N
<http://jgs.lyellcollection.org/content/170/1/19.abstract>.
83. Retallack, G. J., Neoproterozoic loess and limits to s
<http://jgs.lyellcollection.org/content/168/2/289.abstract>.
84. Macdonald, F. A. *et al.*, Calibrating the Cryogenian. *Science* **327**, 1241-1243
85. Le Heron, D. P., Cox, G., Trundley, A. & Collins, A., Sea ice-freecon
<http://geology.gsapubs.org/content/39/1/31.abstract>.
86. Sawaki, Y. *et al.*, The Ediacaran radiogenic Sr isotope excursion in the Dc
<http://www.sciencedirect.com/science/article/pii/S0301926809002137>.
87. S a h o o , S. K. et al., Ocean oxygenation in
<http://www.nature.com/nature/journal/v489/n7417/full/nature11445.htm>
88. Svensen, H .et al., Siberian gas venting and the e
<http://www.sciencedirect.com/science/article/pii/S0012821X08007292>.
89. Saltzman, M. R. *et al.*, Pulse of atmospheric oxygen during the late Camb
90. Dahl, T. W. *et al.*, Devonian rise in atmospheric oxygen correlated
<http://www.pnas.org/content/107/42/17911.full>.
91. Peterson, K. J., Cotton, J. A., Gehling, J. G. & Pisani, D., The Ediac
Philosophical Transactions of The Royal Society B **363**, 1435-1443 (2008), [ht](http://dx.doi.org/10.1098/rstb.2008.0092)
92. University of California Museum of Palaeontology, Localities of the Vend

93. Maloof, A. C. et al., Possible animal-body fossils
<http://www.nature.com/ngeo/journal/v3/n9/abs/ngeo934.html>.

94. Love, G. D. et al., Fossil steroids record the appearance
<http://www.nature.com/nature/journal/v457/n7230/abs/nature07673.html>

95. Feuda, R., Hamilton, S. C., McInerney, J. O. & Pisani, D., Metabolism
<http://www.pnas.org/content/109/46/18868>.

96. Planetary and Space Science Centre (PASSC), Earth Impact Database (2013)

97. McKirdy, D. M., Webster, L. J., Arouri, K. R., Grey, K. & Gostin, V. A., Acraman asteroid impact. *Organic Geochemistry* **37**, 189–207 (2006), <http://dx.doi.org/10.1016/j.orggeochem.2006.03.003>

98. Holland, P. et al., Homeobox genes and body patterning at the dawn of Bilateria: origin of modern ecosystems, London, 2013, <http://www.geolsoc.org.uk/lyellstore/9781856193802>

99. Kravchinsky, V. A., Paleozoic large igneous provinces of Northern Europe
<http://www.sciencedirect.com/science/article/pii/S0921818112000082>.

100. Maloof, A. C. et al., The earliest Cambrian record of animals
<http://gsbulletin.gsapubs.org/content/122/11-12/1731.short>.

101. Peters, S. E. & Gaines, R. R., Formation of the Great Ordovician Biodiversification Event
<http://www.nature.com/nature/journal/v484/n7394/full/nature10969.html>

102. Dzik, J., The Verdun Syndrome: simultaneous origin of protective armoured organisms. *Geological Society, London, Special Publications* **286**, 405–414 (2007), <http://sp.lyellcollection.org/content/286/1/405>

103. McIlroy, D., Did bioturbating ‘ecosystem engineers’ fuel the Cambrian explosion? origin of modern ecosystems, London, 2013, <http://www.geolsoc.org.uk/lyellstore/9781856193802>

104. Lyons, T. W. & Gill, B. C., The worm turned, and the ocean followed. *PNA*
105. Canfield, D. E. & Farquhar, J., Animal evolution, biotur
<http://www.pnas.org/content/106/20/8123.full>.
106. Horita, J., Zimmermann, H. & Holland, H. D., Chemical evolution of s
Cosmochimica Acta **66**, 3733–3756 (2002), <http://www.sciencedirect.com/>
107. Brennan, S. T., Lowenstein, T. K. & Horita, J., Sea
<http://geology.geoscienceworld.org/cgi/content/abstract/32/6/473>.
108. European Environment Agency, Ocean acidification (CLIM 043) - A
[acidification/assessment](#).
109. Murdock, D., *The hard parts of the Cambrian explosion - multiple origi*
110. understanding Earth systems at the origin of modern ecosystems, 2013, [h](#)
110. Butterfield, N. J., *The invention of Phanerozoic food webs* presented at I
ecosystems, London, 2013, <http://www.geolsoc.org.uk/lyell13>.
111. Shuh, D. G. et al., Head and backbone of
<http://www.nature.com/nature/journal/v421/n6922/abs/nature01264.html>
112. Smith, M. R. & Caron, J.-B., Primitive soft
<http://www.nature.com/nature/journal/v465/n7297/full/nature09068.html>
113. Ishikawa, T. et al., The $\delta^{13}\text{C}$ excursions spanning the Cambrian explosio
(2013), <http://www.sciencedirect.com/science/article/pii/S1342937X13001>
114. Ishikawa, T. et al., *The oceanic carbon cycle implicated in the $\delta^{13}\text{C}_{\text{carb}}$ and*
Assembly 2009, Vienna, 2009, <http://meetingorganizer.copernicus.org/E>

115. Armstrong, H. A., Harper, D. A. T., Trabucho-Alexandre, J. & Smith
presented at Lyell Meeting 2013: The Cambrian Explosion – understandir

116. Jourdan, F. et al., High-precision dating of the Kalkarindji large igneous [14C]
(2014), <http://geology.geoscienceworld.org/content/early/2014/04/22/G35>
117. Blakey, R., Global Paleogeography, <http://cpgeosystems.com/index.html>.
118. Rubinstein, C. V., Gerrienne, P., de la Puente, G. S., Astini, R. A. & Stein, M.
Phytologist **188**, 365–369 (2010), <http://onlinelibrary.wiley.com/doi/10.1111/j.1442-6566.2010.00001.x>
119. Strother, P. K., Servais, T. & Vecoli, M., The effects of terrestrialization on the
oxygen-isotope record of the Cambrian. <http://sp.lyellcollection.org/content/339/1/37.abstract>.
120. Elrick, M., Rieboldt, S., Saltzman, M. & McKay, R. M., Oxygen-isotope tre
excursion (SPICE event). *Geology* **39**, 987-990 (2011), <http://geology.gsapubs.org/content/39/12/987>
121. Woods, M. A., Wilby, P. R., Leng, M. J., Rushton, A. W. & Williams, M.
Journal of the Geological Society **168**, 851-862 (2011), <http://jgs.lyellcollection.org/content/168/5/851>
122. Gill, B. C. et al., Geochemical evidence for widespread
<http://www.nature.com/nature/journal/v469/n7328/abs/nature09700.html>
123. Servais, T., Owen, A. W., Harper, D. A., Kröger, B. & Munnecke, A., The
Silurian Palaeoclimatology, *Palaeoecology* **294**, 99–119 (2010), <http://www.sciencedirect.com/science/article/pii/S003101520900330X>
124. Bates, D. E., Kozlowska, A. & Lenz, A. C., Silurian retiolitic
<http://www.app.pan.pl/archive/published/app50/app50-705.pdf>.
125. Gutiérrez-Marco, J. C., Sá, A. A., García-Bellido, D. C., Rábano, I. & Vázquez, M.
(2009), <http://geology.gsapubs.org/content/37/5/443.short>.

126. WWF, Coral Reefs, http://wwf.panda.org/about_our_earth/blue_planet/
127. USGS, Iowa Meteorite Crater Confirmed (2013), <http://www.usgs.gov/nev>
128. Parnell, J., Global mass wasting at continental margins
<http://www.nature.com/ngeo/journal/v2/n1/full/ngeo386.html>.
129. Lenton, T. M., Crouch, M., Johnson, M., Pires, N. &
<http://www.nature.com/ngeo/journal/v5/n2/full/ngeo1390.html>.
130. Pancost, R. D. et al., Reconstructing Late Ordovician climate
<http://www.sciencedirect.com/science/article/pii/S0016703712006862>.
131. Nardin, E. et al., Modeling the early Paleozoic long-term climatic trend. Geology
132. Finnegan, S. et al., The Magnitude and Duration of
<http://www.sciencemag.org/content/331/6019/903.full>.
133. Brenchley, P. J. et al., High-resolution stable isotope stratigraphy of the
associated with mass extinction and glaciation. *Bulletin of the Geological Society of America*
134. Yan, D., Chen, D., Wang, Q. & Wang, J., Large-scale climatic fluctuations during
<http://geology.gsapubs.org/content/38/7/599.short>.
135. Lehnert, O., Männik, P., Joachimski, M. M., Calner, M. & Frýda, J., P.
'Ireviken Event'. *Palaeogeography, Palaeoclimatology, Palaeoecology* 296, 3
136. Long, J. A., Trinajstic, K. & Johanson, Z., Devonian arthrodire
<http://www.nature.com/nature/journal/v457/n7233/full/nature07732.htm>

137. Brazeau, M. D., The braincase and jaws of a Devonian *Dev*
[http://www.nature.com/nature/journal/v457/n7227/abs/nature07436.htm](http://www.nature.com/nature/journal/v457/n7227/abs/nature07436.html)
138. Botella, H., Blom, H., Dorka, M., Ahlberg, P. E. & Jäger
[http://www.nature.com/nature/journal/v448/n7153/abs/nature05989.htm](http://www.nature.com/nature/journal/v448/n7153/abs/nature05989.html)
139. Gibling, M. R. & Davies, N. S., Palaeozoic 1
<http://www.nature.com/ngeo/journal/v5/n2/full/ngeo1376.html>
140. Jasechko, S. *et al.*, Terrestrial water fluxes dominated by transpiration. *Nature*
141. Scott, A. C. & Glasspool, I. J., The diversification of Paleozoic fire
<http://www.pnas.org/content/103/29/10861.abstract>
142. Swartz, B., A Marine Stem-Tetrapod from
<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.00012027>
143. Amemiya, C. T. *et al.*, The African coelacanth 3
<http://www.nature.com/nature/journal/v496/n7445/full/nature12027.html>
144. Long, J. A., Young, G. C., Holland, T., Senden, T. J. & Fitzgerald, E. M., An
[http://www.nature.com/nature/journal/v444/n7116/full/nature05243.htm](http://www.nature.com/nature/journal/v444/n7116/full/nature05243.html)
145. University of Chicago, Tiktaalik roseae, <http://tiktaalik.uchicago.edu/index.html>
146. Ahlberg, P. E. & Clack, J. A., A firm step from water to land. *Nature* 440, 7
147. Niedzwiedzki, G., Szrek, P., Narkiewicz, K., Narkiewicz, M. & Ahlberg, J.
[http://www.nature.com/nature/journal/v463/n7277/full/nature08623.htm](http://www.nature.com/nature/journal/v463/n7277/full/nature08623.html)

148. Garrouste, R. *et al.*, A complete insect from the Late Devonian period. *Nature* 2009, **460**, 107–109 (2009), <http://dx.doi.org/10.1038/nature08101>.
149. Retallack, G. J., Hunt, R. R. & White, T. S., Late Devonian tetrapod halite facies. *Geological Society, London, Special Publications* 2009, **316**, 1–20 (2009), <http://jgs.lyellcollection.org/content/166/6/1143.abstract>.
150. Breecker, D. O., Sharp, Z. D. & McFadden, L. D., Atmospheric CO₂ concentration during the Famennian extinction. *PNAS* 2009, **107**, 576–580 (2009), <http://www.pnas.org/content/107/2/576.full>.
151. Konrad, W., Roth-Nebelsick, A. & Grein, M., Modelling of stomatal conductance and atmospheric CO₂ concentration during the Famennian extinction. *Geological Society, London, Special Publications* 2011, **363**, 1–14 (2011), <http://www.scienceDirect.com/science/article/pii/S0022519308001677>.
152. Courtillot, V., Kravchinsky, V. A., Quidelleur, X., Renne, P. R. & Gladilina, O., Devonian extinction events? *Earth and Planetary Science Letters* 2009, **280**, 239–249 (2009).
153. Menor-Salván, C., Tornos, F., Fernández-Remolar, D. & Amils, R., Association between the formation of giant massive sulfide deposits. *Earth and Planetary Sciences Letters* 2009, **280**, 250–259 (2009).
154. John, E. H., Wignall, P. B., Newton, R. J. & Bottrell, S. H., $\delta^{34}\text{SCAS}$ as a proxy for oxygen levels in the atmosphere during mass extinction models. *Chemical Geology* 2010, **275**, 221–234 (2010), <http://www.sciencedirect.com/science/article/pii/S000925410900400X>.
155. Marynowski, L. *et al.*, Deciphering the upper Famennian Hangenberg events. *Palaeoclimatology, Palaeoecology* 2012, **346–347**, 66–86 (2012), <http://www.sciencedirect.com/science/article/pii/S0031015212000011>.
156. Sallana, L. C. & Coates, M. I., End-Devonian extinction and a major carbon input event. *PNAS* 2010, **107**, 22–27 (2010), <http://www.pnas.org/content/107/22/10131.short>.
157. Koren, T. N. & Rickards, R. B., Extinction of trilobites in the Famennian. *Geological Society, London, Special Publications* 2009, **316**, 21–36 (2009), <http://jgs.lyellcollection.org/content/8/1/457.short>.
158. Decombeix, A. L., Meyer-Berthaud, B. & Galtier, J., Transitional changes in the environment of the Devonian–Carboniferous boundary. *Geological Society, London, Special Publications* 2011, **168**, 547–557 (2011), <http://jgs.lyellcollection.org/content/168/2/547>.

159. Berner, R. A., Atmospheric oxygen over Phanerozoic time. *PNAS* **96**, 109:
160. Korn, D. & Klug, C., Morphological pathways in the e
<http://paleobiol.geoscienceworld.org/cgi/content/abstract/29/3/329>.
161. University of California Museum of Paleontology, Lycophyta: Fossil Record.
162. Falcon-Lang, H. J., Early Mississippian lycopsid forests in a delta-plain s
(2004), <http://jgs.lyellcollection.org/content/161/6/969.short>.
163. Joggins Fossil Institute, Early Researchers & Finds (2012), <http://jogginsfo>
164. Dolby, G., Falcon-Lang, H. J. & Gibling, M. R., A conifer-dominated forest
implications for the vegetation of tropical lowlands during the Paleozoic
<http://jgs.lyellcollection.org/content/168/2/571.abstract>.
165. Glasspool, I. J. & Scott, A. C., Phanerozoic concentrations of atmospheric
CO₂ and the evolution of Earth's climate system. *Nature Geoscience* **5**, 100–106.
<http://www.nature.com/ngeo/journal/v3/n9/abs/ngeo923.html>.
166. Isbell, J. L. et al., Glacial paradoxes during the late Paleozoic ice age: Evidence from the fossil record. *Earth Science and Direct* **1342937X11003248**.
<http://www.sciencedirect.com/science/article/pii/S1342937X11003248>.
167. Grossman, E. L. et al., Glaciation, aridification, and carbon sequestration in the Paleozoic. *Palaeoclimatology, Palaeoecology* **268**, 222–233 (2008), <http://www.science>
168. Bishop, J. W., Montañez, I. P. & Osleger, D. A., Dynamic stratigraphic modeling of the Paleozoic. *Geosphere* **6**, 1–12.
<http://geosphere.gsapubs.org/content/6/1/1.abstract>.
169. Barnett, A. J. & Wright, V. P., A sedimentological and cyclostratigraphic
Stratotype Section and Point, Arrow Canyon, Nevada. *JGS* **165**, 859–876.
<http://jgs.lyellcollection.org/content/165/4/859.abstract>.

170. Falcon-Lang, H., First reptiles make tracks. *Geoscientist online* **20**, 16–19 (2010).
171. Modesto, S. P., Scott, D. M. & Reisz, R. R., Arthropod remains in the earliest Permian of North America. *Geology* **38**, 835–838 (2010). <http://rsbl.royalsocietypublishing.org/content/5/6/838>.
172. Glikson, A. Y., Uysal, I. T., Fitz Gerald, J. D. & Saygin, E., Geophysical evidence for a meteorite impact origin of the earliest Permian mass extinction. *Tectonophysics* **589**, 57–76 (2013). <http://dx.doi.org/10.1016/j.tecto.2013.08.017>.
173. Sahney, S., Benton, M. J. & Falcon-Lang, H. J., Rainforest collapse triggered the end-Permian mass extinction. *Geology* **38**, 107–110 (2010). <http://geology.geoscienceworld.org/cgi/content/abstract/38/12/107>.
174. Stevens, L. G., Hilton, J., Bond, D. P., Glasspool, I. J. & Jardine, P. E., Radiolarian biostratigraphy and climate change. *Journal of the Geological Society, London* **168**, 607–619 (2011). <http://dx.doi.org/10.1144/0022-1376-10-083>.
175. Alzheimer's Association, 2010.
176. Ali, J. R., Fitton, J. G. & Herzberg, C., Emeishan large igneous province (LIP) and the Permian-Triassic boundary event. *Journal of Geology* **118**, 953–959 (2010). <http://jgs.lyellcollection.org/content/167/5/953.short>.
177. Tohver, E., Cawood, P. A., Riccomini, C., Lana, C. & Trindade, R. I. F., Carbon isotope record of the Emeishan Large Igneous Province. *Palaeogeography, Palaeoclimatology, Palaeoecology* **278**, 1–10 (2009). <http://dx.doi.org/10.1016/j.palaeo.2009.07.030>.
178. Sobolev, S. V. et al., Linking mantle plumes, large igneous provinces and the Permian-Triassic boundary event. *Nature* **477**, n7364 (2011). <http://www.nature.com/nature/journal/v477/n7364/abs/nature10385.html>.
179. Burgess, S. D., Bowring, S. A. & Shen, S. Z., Permian-Triassic boundary event at ~252 Ma. *PNAS* **111**, 13176–13181 (2014). <http://www.pnas.org/content/early/2014/02/04/1317692111.short>.
180. Grasby, S. E., Sanei, H. & Beauchamp, B., Catastrophic dispersion of the Permian-Triassic boundary event. *Nature Geoscience* **4**, n2 (2011). <http://www.nature.com/ngeo/journal/v4/n2/full/ngeo1069.html>.
181. Payne, J. L. et al., Calcium isotope constraints on the end-Permian mass extinction. *Geology* **39**, 1011–1014 (2011). <http://dx.doi.org/10.1130/G32574.1>.

182. Sun, Y. *et al.*, Lethally Hot Temperatures During the Early Triassic Green
183. Black, B. A., Lamarque, J. F., Shields, C. A., Elkins-Tanton, L. T. & Ki
<http://geology.gsapubs.org/content/42/1/67.short>.
184. Song, H. *et al.*, Geochemical evidence from bio-apatite for multiple ocea
recovery. *Earth and Planetary Science Letters* **353-354**, 12–21 (2012), <http://>
185. Abu Hamad, A., Jasper, A. & Uhl, D., The record of Triassic charcoal an
of fuel? *International Journal of Coal Geology* **96-97**, 60–71 (2012), <http://v>
186. Nesbitt, S. J., Barrett, P. M., Werning, S., Sidor, C. A. & Charig, A.
<http://rsbl.royalsocietypublishing.org/content/9/1/20120049.abstract>.
187. Roghi, G., Gianolla, P., Minarelli, L., Pilati, C. & Preto, N., Palynological
Palaeoecology **290**, 89–106 (2010), <http://www.sciencedirect.com/science/article/pii/1010144209000575>.
188. Dal Corso, J. *et al.*, Discovery of a major negative $\delta^{13}\text{C}$ spike in the C
<http://geology.gsapubs.org/content/40/1/79.short>.
189. Retallack, G. J., Greenhouse crises of the past 300 million years. *Geolo*
10.1017/geo.2010.041.short.
190. Preto, N., Kustatscher, E. & Wignall, P. B., Triassic climates — State of th
191. Ridgwell, A., A Mid Mesozoic Revolution in
<http://www.sciencedirect.com/science/article/pii/S0025322705000575>.
192. Korte, C., Hesselbo, S. P., Jenkyns, H. C., Rickaby, R. E. & Spötl, C. Palae
boundary sections in SW Britain. *Journal of the Geological Society* **166**, 431

193. Van de Schootbrugge, B., Palaeoclimate: A fiery start to the Jurassic. *Nature*
194. Blackburn, T. J. et al., Zircon U-Pb Geochronology Links the
<http://www.sciencemag.org/content/340/6135/941.abstract>.
195. Ruhl, M., Bonis, N. R., Reichart, G. J., Damsté, J. S. S. & Kürschner, W.
<http://www.sciencemag.org/content/333/6041/430.abstract>.
196. Van de Schootbrugge, B. et al., Floral changes across the Triassic
<http://www.nature.com/ngeo/journal/v2/n8/abs/ngeo577.html>.
197. Suan, G. et al., Major environmental change and bonebed genesis p
<http://jgs.lyellcollection.org/content/169/2/191.abstract>.
198. Richoz, S. et al., Hydrogen sulphide poisoning of shallc
<http://www.nature.com/ngeo/journal/v5/n9/abs/ngeo1539.html>.
199. Schmieder, M., Buchner, E., Schwarz, W. H., Trieloff, M. & Lambert, P.
latest Triassic sedimentary record. *Meteoritics and Planetary Science* **45**, 12:
200. Cúneo, R. et al., High-precision U-Pb geochronology and a newchronoc
faunal and floral evolution in Jurassic. *Gondwana Research* (2013), <http://y>
201. Caswell, B. A., Coe, A. L. & Cohen, A. S., New range data for marine in
Society **166**, 859–872 (2009), <http://jgs.lyellcollection.org/content/166/5/8>
202. Cohen, A. S., Coe, A. L. & Kemp, D. B., The Late Palaeocene-Early
associated environmental changes, causes and consequences. *Journal of*
203. Mannion, P. D., Upchurch, P., Carrano, M. T. & Barrett, P. M., Testing

- richness of sauropodomorph dinosaurs through time. *Biological Reviews* **8**
- Castro, A. et al., SHRIMP U-Pb zircon geochronology of Mesozoic granite
204. North Patagonian batholith. *Geophysical Research Abstracts* **12** (2010), <http://www.agu.org/pubs/crossref/2010/1012168.html>
- Godefroit, P. et al., A Jurassic avialan dinosaur from China. *Nature* **498** (2015), <http://www.nature.com/nature/journal/v498/n7454/full/nature12168.html>
- Laursen, L., Crested dinosaur pushes back dawn of feathers. *Nature News* (2015)
- Zimmer, C., 2011, <http://ngm.nationalgeographic.com/2011/02/feathers/zimmer.html>
- Zelenitsky, D. K. et al., Feathered Non-Avian Dinosaurs. *Science* **338** (2013), <http://www.sciencemag.org/content/338/6106/510.short>
- Chatterjee, S. & Templin, R. J., in *Earth and Life*, edited by Talent, J. A. (Springer, Berlin, 2012)
- Knight, K., Birds "flap run" to save energy. *Journal of Experimental Biology* **308** (2005), 333–340
- Zheng, X. et al., Hind Wings in Basal Birds and the Evolution of Leg Feathers. *Journal of Morphology* **272** (2011), 487–498
- Xu, X., Feathered dinosaurs from China and the evolution of major flight feathers. *Journal of Anatomy* **212** (2008), <http://j Anat.oxfordjournals.org/abstract/4877.2006.00004.x/abstract>
- Xu, X., You, H., Du, K. & Han, F., An Archaeopteryx-like bird from the Lower Cretaceous of China. *Nature* **475** (2011), <http://www.nature.com/nature/journal/v475/n7357/abs/nature10288.html>
- Hesselbo, S. P., DeConinck, J. F., Huggett, J. M. & Morgans-Bell, H., Kimmeridge Clay, Dorset, UK. *Journal of the Geological Society, London* **161** (2004), 103–112
- Martin-Garin, B., Lathuilière, B. & Geisterd, J., The shifting biogeography of the Cretaceous ammonoid fauna. *Journal of Biogeography* **31** (2004), 103–112

- Palaeoclimatology, Palaeoecology* **365-366**, 136–153 (2012), <http://www.sciencedirect.com/science/article/pii/S0016703706001979>.
216. Royer, D. L., CO₂-forced climate thresholds during
<http://www.sciencedirect.com/science/article/pii/S0016703706001979>.
217. Bergelin, I., Obst, K., Söderlund, U., Larsson, K. & Johansson, L., M
geochemical constraints. *International Journal of Earth Sciences* **100**, 787–
218. Ichiyama, Y. et al., Picrites in central Hokkaido: Evidence of extremely
Geology **40**, 411-414 (2012), <http://geology.gsapubs.org/content/40/5/411>.
219. Bryan, S. E. & Ernst, R. E., Revised definition
<http://www.sciencedirect.com/science/article/pii/S0012825207001201>.
220. Schmitz, L. & Motani, R., Nocturnality in Din
<http://www.sciencemag.org/content/early/2011/04/13/science.1200043>.
221. Reston, T. J., The opening of the central segment of the South
<http://pg.lyellcollection.org/content/16/3/199.short>.
222. Tucholke, B. E., Sawyer, D. S. & Sibuet, J. C., Breakup of th
<http://sp.lyellcollection.org/content/282/1/9.abstract>.
223. Sigloch, K. & Mihalynuk, M. G., Intra-oceanic subductio
<http://www.nature.com/nature/journal/v496/n7443/full/nature12019.html>
224. Littler, K., Robinson, S. A., Bown, P. R., Nederbragt, A. J. & Pancost, R
(2011), <http://www.nature.com/ngeo/journal/v4/n3/abs/ngeo1081.html>.
225. Friis, E. M., Pedersen, K. R. & Crane, P. R., Diversity in obscurity: fossil fl
382 (2010), <http://rstb.royalsocietypublishing.org/content/365/1539/369.a>

226. Sun, G., Dilcher, D. L., Wang, H. & Chen, Z.,
<http://www.nature.com/nature/journal/v471/n7340/full/nature09811.htm>
227. Longrich, N. R., Bhullar, B. A. S. & Gauthier, J. A., A tr.
<http://www.nature.com/nature/journal/v488/n7410/full/nature11227.htm>
228. Lloyd, G. T. et al., Dinosaurs and the Cretaceous
<http://rspb.royalsocietypublishing.org/content/275/1650/2483.abstract>.
229. Hu, Y., Meng, J., Wang, Y. & Li, C., Large
<http://www.nature.com/nature/journal/v433/n7022/full/nature03102.htm>
230. Kuhnt, W., Holbourn, A. & Moullade, M., Transient global cooling
<http://geology.geoscienceworld.org/cgi/content/abstract/39/4/323>.
231. Graziano, R., Sedimentology, biostratigraphy and event stratigraphy of
Basin System (Gargano Promontory, southern Italy). *Cretaceous Research*
232. Maurer, F. et al., Late Aptian long-lived glacio-eustatic
<http://onlinelibrary.wiley.com/doi/10.1111/ter.12009/abstract>.
233. Flögel, S. et al., Simulating the biogeochemical effects of volcanic CO₂
(OAE2). *Earth and Planetary Science Letters* **305**, 371–384 (2011), <http://www.sciencedirect.com/science/article/pii/S0012821X11005107>
234. Turgeon, S. C. & Creaser, R. A., Cretaceous oceanic an
<http://www.nature.com/nature/journal/v454/n7202/abs/nature07076.html>
235. Nejbert, K., Krajewski, K. P., Dubińska, E. & Pécskay, Z., Dolerites
interpretation of the High-Arctic Large Igneous Province. *Polar Research*
236. Jarvis, I. et al., The Cenomanian-Turonian boundary event and OAE2: r
<http://meetingorganizer.copernicus.org/EGU2010/EGU2010-4888.pdf>.

237. Stromberg, C. A. E., Evolution of Grasses and Grasslike
<http://www.annualreviews.org/doi/abs/10.1146/annurev-earth-040809-15>
238. Prasad, V., Strömberg, C. A., Alimohammadian, H. & Sahni, A., D
<http://www.sciencemag.org/content/310/5751/1177.abstract>.
239. Wilson, G. P. et al., Adaptive radiation of multituberous
<http://www.nature.com/nature/journal/v483/n7390/full/nature10880.htm>
240. Voigt, S., Friedrich, O. & Gale, A. S., *The Campanian - Maastrichtian (Late Cretaceous)*, Research Abstracts, EGU General Assembly 2009, 2009, <http://meetings.agu.org/egu/2009/abstracts/EGU2009-10880.pdf>
241. Spicer, R. A. & Herman, A. B., The Late Cretaceous environment of the
Palaeoecology **295**, 423-442 (2010), <http://www.sciencedirect.com/science/article/pii/S0031018209004523>
242. Davies, A., Kemp, A. E. S. & Pike, J., Late Cretaceous
<http://www.nature.com/nature/journal/v460/n7252/full/nature08141.htm>
243. Raitala, J., Ojala, K. & Öhman, T., *Kara Crater by Remote Sensing*
<http://www.lpi.usra.edu/meetings/lpsc2003/pdf/1057.pdf>.
244. Self, S., Widdowson, M., Thordarson, T. &
<http://www.sciencedirect.com/science/article/pii/S0012821X06004523>.
245. Tobin, T. S. et al., Extinction patterns, δ₁₈O trends, and magnetostriations
Palaeogeography, Palaeoclimatology, Palaeoecology **350-352**, 180-188 (2012), <http://www.sciencedirect.com/science/article/pii/S0031018212003523>
246. Schulte, P. et al., The Chicxulub Asteroid Impact and
<http://www.sciencemag.org/content/327/5970/1214.abstract>.
247. Jolley, D., Gilmour, I., Gurov, E., Kelley, S. & Watson, J., Two
Two-stage
<http://www.sciencedirect.com/science/article/pii/S0031018212003523>

<http://geology.gsapubs.org/content/38/9/835.short>.

248. Renné, P. R. et al., Time Scales of Critical Events
<http://www.sciencemag.org/content/339/6120/684.abstract>.

249. Fang, J., Ancient impact hammered Northern Hemisphere. *Nature News*

250. Robertson, D. S., Lewis, W. M., Sheehan, P. M. & Toon, O. B., K-Pg extinction
329–336 (2013).

251. Longrich, N. R., Bhullar, B. A. S. & Gauthier, J. A., Mass extinctions
<http://www.pnas.org/content/early/2012/12/07/1211526110.abstract>.

252. O'Leary, M. A. et al., The Placental Mammal Ancestral Phylogeny
<http://www.sciencemag.org/content/339/6120/662.abstract>.

253. Littler, K., Röhl, U., Westerhold, T. & Zachos, J., A high-resolution look at Paleocene–Early Eocene climate and carbon cycling. *Earth and Planetary Science Letters* 285, 100–110 (2009).

254. Ganerød, M. et al., The North Atlantic Igneous Province reconstructed from the International Geosphere-Biosphere Programme
International Geosphere-Biosphere Programme 182, 183–202 (2010), <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2486.2010.01823.x/full>.

255. Svensen, H., Planke, S. & Corfu, F., Zircon dating ties NE Atlantic sill emplacement to the Paleocene-Eocene Thermal Maximum (PETM). *Geological Society of America Special Paper* 433, 1–32 (2010), <http://jgs.lyellcollection.org/content/167/3/433.abstract>.

256. Rampino, M., Peraluminous igneous rocks as an indicator of thermogenic hydrocarbons in sedimentary basins. *Bulletin of Volcanology* 75 (2013), <http://link.springer.com/article/10.1007/s00120-013-1007-0>.

257. Aarnes, I., Svensen, H., Connolly, J. A. D. & Podladchikov, Y. Y., How common are igneous intrusions in sedimentary basins. *GEOCHIMICA ET COSMOCHIMICA ACTA* 74 (2010), 243–254.

258. IPCC, 2013, <http://www.ipcc.ch/report/ar5/wg1/>.

- Holmes, C. D., Prather, M. J., Søvde, O. A. & Myhre, G., Future meth
259. *Atmospheric Chemistry and Physics* **13**, 285–302 (2013), <http://www.atmos->
- Zeebe, R. E. & Zachos, J. C., Long-term legacy of massive carbon input t
260. http://www.soest.hawaii.edu/oceanography/faculty/zeebe_files/Publica
- Stassen, P., Thomas, E. & Speijer, R., *The progression of environments* presented at Climate and Biota of the Early Paleogene edition: 2012, Salz
261.
- Collinson, M. E., Steart, D. C., Scott, A. C., Glasspool, I. J. & Hooker, J. Society, London **164**, 87–97 (2007), <http://jgs.lyellcollection.org/content/164/1/87>
- Harrington, G. J. & Jaramillo, C. A., Paratropical floral extinction
263. <http://jgs.lyellcollection.org/content/164/2/323.short>.
- Secord, R .et al., Evolution of the Earliest Horses Driven
264. <http://www.sciencemag.org/content/335/6071/959.short>.
- Huber, M., A sensitivity to history. *Nature Geoscience* **6**, 15–16 (2012), <http://www.nature.com/ngeo/journal/v6/n1/full/ngeo168.html>
- Sluijs, A .et al., Warm and wet conditions in the Arctic
266. <http://www.nature.com/ngeo/journal/v2/n11/abs/ngeo668.html>.
- Pross, J .et al., Persistent near-tropical warmth on the
267. <http://www.nature.com/nature/journal/v488/n7409/full/nature11300.htm>
- Rust, J .et al., Biogeographic and evolutionary implications o
268. <http://www.pnas.org/content/107/43/18360.short>.
- Sexton, P. F. et al., Eocene global warming events driv
269.

- <http://www.nature.com/nature/journal/v471/n7338/full/nature09826.htm>
270. DeConto, R. M. et al., Past extreme warming events link ice age cycles to
<http://www.nature.com/nature/journal/v484/n7392/full/nature10929.htm>
271. Dobson, K. J., Stuart, F. M. & Dempster, T. J., Constraining the
thermochronology: how long has the HIP been cool? *Journal of the Geological Society* 268, 1–12 (2011).
272. Bryan, S. E. & Ferrari, L., Large igneous provinces and silicic large igneous provinces: a comparison. *Bulletin* (2013), <http://bulletin.geoscienceworld.org/content/early/2013/02/07/bull.1121122>.
273. Ni, X. et al., The oldest known primate from China. *Nature* 498, 452–455 (2013).
<http://www.nature.com/nature/journal/v498/n7452/full/nature12200.htm>
274. Searle, M. P., Elliott, J. R., Phillips, R. J. & Chung, S. L. Crustal-lithosphere evolution of the Himalaya-Tibetan orogen. *Tectonophysics* 521, 1–12 (2012).
<http://jgs.lyellcollection.org/content/168/3/633.short>.
275. Argles, T., Geology on the World's Roof. *Geoscientist* 21 (3), 12–17 (2011).
276. Searle, M. P., Simpson, R. L., Law, R. D., Parrish, R. R. & Waters, D. J., Evolution of the Himalaya-Tibetan orogen. *Journal of the Geological Society, London* 160, 345–358 (2003).
277. Güneş, Ü. Y. & Zaybak, A., Does the body temperature of the Eocene lizard *Sceloporus* reflect the body temperature of the Eocene environment? <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2702.2007.02272.x/abstract>
278. Barke, J. et al., Coeval Eocene blooms of the freshwater fern *Azolla* in the Amazon basin. *Geology* 36, 1011–1014 (2008).
<http://www.sciencedirect.com/science/article/pii/S0091761308001976>.
279. Speelman, E. N. et al., The Eocene Arctic *Azolla* bloom. *Geology* 37, 1015–1018 (2009).
<http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2455.2009.00195.x/abstract>
280. Nawrocki, J., Panczyk, M. & Williams, I. S., Isotopic ages and palaeoenvironmental conditions of the Eocene *Azolla* bloom in the Amazon basin. *Geology* 37, 1019–1022 (2009).

- Geological Society, London* **167**, 1063-1079 (2010), <http://igs.lyellcollection.org>
281. Allen, M. B. & Armstrong, H. A., Arabia-Eurasia collision and the forcing of the Tethyan regression. *Tectonophysics* **467**, 1-15 (2008), <http://www.sciencedirect.com/science/article/pii/S0040182008001200>
282. Heilmann-Clausen, C., Beyer, C. & Snowball, I., *Stratigraphy and paleoenvironmental evolution of the Tethyan margin during the Middle Eocene*. *Geological Society, London* **167**, 109-120 (2010), <http://meetingorganizer.copernicus.org/EGU2010/EGU2010-12095.pdf>
283. Chaimanee, Y. et al., Late Middle Eocene primate from Thailand. *Nature* **467**, 10293 (2010), <http://www.pnas.org/content/109/26/10293.short>
284. Hipsley, C. A., Himmelmann, L., Metzler, D. & Müller, J., Integration of African lacertid lizards. *BMC Evolutionary Biology* **9** (2009), <http://www.biomedcentral.com/1471-2148/9/109>
285. Jaeger, J. J. et al., Late middle Eocene epoch of Libya. *Nature* **467**, n7319 (2010), <http://www.nature.com/nature/journal/v467/n7319/abs/nature09425.html>
286. Bijl, P. K. et al., Early Palaeogene temperature. *Nature* **461**, n7265 (2009), <http://www.nature.com/nature/journal/v461/n7265/full/nature08399.html>
287. Thomas, E., Descent into the Icehouse. *Geology* **36**, 191-192 (2008), <http://www.geol.org/abs/10.1130/2008.Geo.26.191.T1>
288. Pearson, P. N., Foster, G. L. & Wade, B. S., Atmospheric carbon dioxide and the Paleogene-Neogene transition. *Nature* **461**, n7267 (2009), <http://www.nature.com/nature/journal/v461/n7267/abs/nature08447.html>
289. Beerling, D. J. & Royer, D. L., Convergent Cenozoic CO₂ history. *Nature* **461**, n7265 (2009), <http://www.nature.com/nature/journal/v461/n7265/full/nature08399.html>
290. Hassold, N. J. C., Rea, D. K., van der Pluijm, B. A. & Parés, J. M., A new model for the Paleogene-Neogene climate. *Palaeogeography, Palaeoclimatology, Palaeoecology* **275**, 28-36 (2008), <http://www.sciencedirect.com/science/article/pii/S0031018208001200>
291. Donnadieu, Y., Bopp, L. & Bellaton, M., On the role of the Drake Passage cooling in the Paleogene-Neogene climate. *Geological Society, London* **167**, 1070-1083 (2010), <http://meetingorganizer.copernicus.org/EGU2010/EGU2010-10780.pdf>

- Zeebe, R. E., History of Seawater Carbonate Chemistry, Atmospheric
292. <http://www.annualreviews.org/doi/abs/10.1146/annurev-earth-042711-10>
- Scher, H. D., Bohaty, S. M., Zachos, J. C. & Delaney, M. L., Two-stepping
293. Oligocene transition. *Geology* 39, 383-386 (2011), <http://geology.gsapubs.org>
- Francis, J. E. et al., Chapter 8 From Greenhouse to Icehouse – The Eocene
294. Evolution, 309-368 (2008), <http://www.sciencedirect.com/science/article>
- U.S. Climate Change Science Program and the Subcommittee on Glob
295. <http://www.climatescience.gov/Library/sap/sap1-2/final-report/default.html>
- Houben, A. J., van Mourik, C. A., Montanari, A., Coccioni, R. & Brinkhu
296. *Palaeoclimatology, Palaeoecology* 335-336 (2011), <http://www.sciencedirect.com/science/article>
- Hren, M. T. et al., Terrestrial cooling in Northern
297. <http://www.pnas.org/content/110/19/7562.abstract.html>.
- Iggulden, C., *Genghis - Birth of An Empire* (Bantam Books, 2007), <http://www.bantambooks.com>
- Edwards, E. J. & Smith, S. A., Phylogenetic analyses reveal the shady history
299. of the C4 plant clade. *Nature* 462, 799-802 (2009), <http://dx.doi.org/10.1038/nature08530>
- Lu, H., Wang, X. & Li, L., Aeolian sediment evidence that global cooling
300. preceded the last glacial maximum. *Monsoon evolution and tectonic-climate linkage in Asia* 324, 29-44 (2010), <http://dx.doi.org/10.1016/j.tecto.2010.03.001>
- Osborne, C. P. & Sack, L., Evolution of C₄ plants: a new hypothesis for a
301. major shift in C₄ diversification. *The Royal Society B* 367, 583-600 (2012), <http://rstb.royalsocietypublishing.org>
- Retallack, G. J., Global Cooling by Grassland Soils of the Geologic
302. Past. <http://www.annualreviews.org/doi/abs/10.1146/annurev-earth-050212-12>

303. Wikipedia, Popigai crater (2011), http://en.wikipedia.org/wiki/Popigai_crater
304. Powars, D. S. & Bruce, T. S., The Effects of the Chesapeake Bay Impact Peninsula, Virginia (2000), <http://pubs.usgs.gov/pp/p1612/powars.html>.
305. Poag, C. W., The Chesapeake Bay bolide impact: a convolutional neural network approach, <http://www.sciencedirect.com/science/article/pii/S0037073896000486>.
306. Siegesmund, S., Fügenschuh, B. & Froitzheim, N., Introduction: analysis of the last 100 million years of Earth's history, <http://sp.lyellcollection.org/content/298/1/1.extract>.
307. Kidder, D. L. & Worsley, T. R., A human-induced hothouse climate? (2012), <http://www.pnas.org/content/110/4/1209.short>.
308. Foster, G. L. & Rohling, E. J., Relationship between sea level and atmospheric CO₂, <http://www.pnas.org/content/110/4/1209.short>.
309. Pagani, M. et al., The Role of Carbon Dioxide During the Onset of Antarctic Glaciation, <http://www.pnas.org/content/110/4/1209.short>.
310. Foster, G. L., Lear, C. H. & Rae, J. W. B., The evolution of pCO₂, ice volume and sea level over the last 100 million years, <http://www.sciencedirect.com/science/article/pii/S003707381X12002910>.
311. Fielding, C. R. et al., Sequence stratigraphy of the ANDRILL AND-2A borehole, Antarctica: implications for glacial dynamism, *Palaeogeography, Palaeoclimatology, Palaeoecology* 305 (2012), <http://sp.lyellcollection.org/content/259/1/77.short>.
312. Rogers, N. W., Basaltic magmatism and the geodynamics of the Antarctic Peninsula, <http://sp.lyellcollection.org/content/259/1/77.short>.
313. Roberts, E. M. et al., Initiation of the western branch of the Antarctic Peninsula, <http://www.nature.com/ngeo/journal/v5/n4/full/ngeo1432.html>.

314. Stevens, N. J. et al., Palaeontological evidence for a
<http://www.nature.com/nature/journal/vaop/ncurrent/full/nature12161>.
315. Gebo, D. L., Malit, N. R. & Nengo, I. O., New proc
<http://link.springer.com/article/10.1007/s10329-009-0151-4>.
316. Obrebski, M., Allen, R. M., Pollitz, F. & Hung, S.-H., Lithosphere-as traveltimes and surface-wave phase velocities. *Geophysical 246X.2011.04990.x/abstract*.
317. Lipman, P. W. & McIntosh, W. C., Eruptive and noneruptive calderas, n
of America Bulletin 120, 771-795 (2008), <http://gsabulletin.gsapubs.org/co>
318. Barry, T. L. et al., New $40\text{Ar}/39\text{Ar}$ dating of the Grande Ronde lavas, Co
222 (2010), <http://www.sciencedirect.com/science/article/pii/S002449371>
319. Darold, A. & Humphreys, E., Upper mantle seismic structure beneath
eruptions. *Earth and Planetary Science Letters* 365, 232-242 (2013), <http://>
320. McNulty, K. P., Apes and Tricksters: The Evolution and Diversification
<http://link.springer.com/article/10.1007/s12052-010-0251-z>.
321. Farías, M. et al., Late Miocene high and rapid surface uplift in the
<http://www.agu.org/pubs/crossref/2008/2006TC002046.shtml>.
322. Sakai, T. et al., Climate shift recorded at around 10 Ma in Miocenesuccesive
Publications 342, 109-127 (2010), <http://sp.lyellcollection.org/content/342/1>
323. Cortese, G., Gersonde, R., Hillenbrand, C. D. & Kuhn, G., Opal sedimer
<http://www.sciencedirect.com/science/article/pii/S0012821X04003553>.

- Bienvenu, T. et al., *The endocast of Sahelanthropus tchadensis, the earliest known hominid* (2013), Physical Anthropologists (2013), Knoxville, 2013, <http://meeting.physanth.org/known-hominid-7-ma-chad.html>.
324. W o o d , B., Reconstructing human evolution: Ac
325. http://www.pnas.org/content/107/Supplement_2/8902.full.
326. Lovejoy, C. O. et al., Video: *Ardipithecus ramidus* (2009), <http://www.sciencedirect.com/science/article/pii/S003194220900326X>
327. Gibbons, A., Breakthrough of the Year *Ardipithecus ramidus*. *Science* 326 (2009), 1253-1254.
328. Jiménez-Moreno, G . et al., Vegetation, sea-level, and climate change over the last 125,000 years. *Geological Society of America Special Paper* 432 (2009), <http://gsbulletin.gsapsubs.org/content/125/3-4/432.short>.
329. Krijgsman, W., Stoica, M., Vasiliev, I. & Popov, V. V., Rise and fall of the Mediterranean Sea level during the last 125,000 years. *Geology* 38 (2010), 1001-1004.
330. Govers, R., Meijer, P. & Krijgsman, W., Regional isostatic adjustment and sea-level rise during the last 125,000 years. *Geology* 38 (2010), 1005-1008.
331. Garcia-Castellanos, D . et al., Catastrophic flood of the Mediterranean Sea during the last 125,000 years. <http://www.nature.com/nature/journal/v462/n7274/abs/nature08555.html>
332. Ford, H. L., Ravelo, A. C. & Hovan, S. A., Cooling Subsurface Temperatures during the Last Glaciation. American Geophysical Union, Fall Meeting 2010, 2010, <http://adsabs.harvard.edu/abs/2010AGUFM.P53B1001F>
333. Pagani, M., Liu, Z., LaRiviere, J. & Ravelo, A. C., High Earth-system climate sensitivity during the last glacial maximum. *Nature Geoscience* 3 (2009), 724-728.
334. Ward, C. V., Kimbel, W. H. & Johanson, D. C., Complete Four-legged Primates from the Middle Miocene of Kenya. *Science* 331 (2011), 750-753.

- Green, D. J. & Alemseged, Z., *Australopithecus afarensis* Scapular
335. <http://www.sciencemag.org/content/338/6106/514.short>.
336. Brigham-Grette, J. et al., Pliocene Warmth, Polar Amplification, a
<http://www.sciencemag.org/content/340/6139/1421.abstract>.
337. Lunt, D. J. et al., On the causes of mid-Pliocene warmth
<http://www.sciencedirect.com/science/article/pii/S0012821X12000027>.
338. Karas, C. et al., Mid-Pliocene climate change amplified by
<http://www.nature.com/ngeo/journal/v2/n6/abs/ngeo520.html>.
339. Lawrence, K. T., Herbert, T. D., Brown, C. M., Raymo, M. E. & Hay
Pliocene warm period. *Paleoceanography* 4 (2009), <http://www.agu.org/journals/po/4/4po004/>
340. Riesselman, C. R. & Dunbarb, R. B., Diatom evidence for the onset
Palaeoecology 369, 136–153 (2013), <http://www.sciencedirect.com/science/article/pii/S0031803513000027>
341. Haywood, A. M. et al., Introduction. Pliocene climate, proce
<http://rsta.royalsocietypublishing.org/content/367/1886/3.abstract>.
342. Walker, M. & Lowe, J., Quaternary science 2007: a 5
<http://jgs.lyellcollection.org/content/164/6/1073.short>.
343. Abe-Ouchi, A. et al., Insolation-driven 100,000-year gl
<http://www.nature.com/nature/journal/v500/n7461/full/nature12374.htm>
344. Sigman, D. M., Hain, M. P. & Haug, G. H., The polar
<http://www.nature.com/nature/journal/v466/n7302/full/nature09149.htm>

345. H u , A .et al., Role of the Bering Strait on the hysteresis of the North Pacific climate system. <http://www.pnas.org/content/early/2012/04/02/1116014109.abstract>.
346. Centre for Ice and Climate, Neils Bohr Institute, Centre for Ice and Climate, University of Copenhagen, Denmark.
347. Feakins, S. J. et al., Northeast African vegetation change over 12 my. *Geology* 38, 101–104 (2010), <http://dx.doi.org/10.1130/G26634.1>.
348. Jiménez-Moreno, G., Fauquette, S. & Suc, J.-P., Miocene to Pliocene vegetation history of the Iberian Peninsula. *Palaeobotany and Palynology* 162, 403–415 (2010), <http://www.sciencedirect.com/science/article/pii/S037807391000030X>.
349. Coulthard, T. J., Ramirez, J. A., Barton, N., Rogerson, M. & Brücher, T. M., Migration through Africa. *PLoS one* 8 (2013), <http://www.plosone.org/article?id=10.1371/journal.pone.0063010>.
350. Goff, J., Chagué-Goff, C., Archer, M., Dominey-Howes, D. & Turney, C. M. J., The role of the East African Rift in the Pliocene–Pleistocene transition: implications for the Pliocene–Pleistocene transition. *Journal of Quaternary Science* 28, 10–18 (2013), <http://dx.doi.org/10.1002/jqs.2440>.
351. USGS, Fact Sheet 2005-3024: Steam Explosions, Earthquakes, and Volcanoes in the United States.
352. Magill, C. R., Ashley, G. M. & Freeman, K. H., The role of the East African Rift in the Pliocene–Pleistocene transition. *PNAS* 108, 12062–12067 (2011), <http://www.pnas.org/content/early/2012/12/20/1206276110>.
353. de la Torre, I., The origins of stone tool technology in Africa: a review. *Philosophical Transactions of the Royal Society B Biological Sciences* 366, 1028 (2011), <http://rstb.royalsocietypublishing.org/content/366/1567/1028.short>.
354. Zipfel, B. et al., The Foot and Ankle of Australopithecus sediba. *Science* 333, 1411–1417 (2011), <http://www.sciencemag.org/content/333/6048/1421.abstract>.
355. Kivell, T. L., Kibii, J. M., Churchill, S. E., Schmid, P. & Berger, L. R., The foot and ankle of Australopithecus sediba. *Science* 333, 1411–1417 (2011), <http://www.sciencemag.org/content/333/6048/1421.abstract>.
356. Pickering, R. et al., Australopithecus sediba at 1.977 Ma. *Science* 333, 1411–1417 (2011), <http://www.sciencemag.org/content/333/6048/1421.abstract>.

357. Dennis, M. Y. et al., Evolution of Human-Specific Neural
<http://www.sciencedirect.com/science/article/pii/S0092867412004618>.

358. Cerling, T. E. et al., Diet of *Paranthropus boisei* in the early Pleistocene of

359. Leakey, M. G. et al., New fossils from Koobi Fora in no
<http://www.nature.com/nature/journal/v488/n7410/full/nature11322.htm>

360. Berna, F. et al., Microstratigraphic evidence of in situ fire in the Acheule
<http://www.pnas.org/content/109/20/E1215>.

361. Fonseca-Azevedo, K. & Herculano-Houzel, S., Metabolic constraint im
<http://www.pnas.org/content/early/2012/10/17/1206390109.abstract>.

362. Beyene, Y. et al., The characteristics and chronology
<http://www.pnas.org/content/110/5/1584.abstract>.

363. Roach, N. T., Venkadesan, M., Rainbow, M. J. & Lieberman, D. E., Elasti
486 (2013), <http://www.nature.com/nature/journal/v498/n7455/full/natu>

364. Johansson, S., Constraining the time when language evolved. *Linguist*
[issueid=61d45e0d-387e-46c4-bb31-c127f632c3ee&articleId=d0247c57-9ce1](https://doi.org/10.1080/00243519.2013.780300)

365. Tollefson, J., Early humans linked to large-carnivore extinctions (2012), [ht](http://www.nature.com/nature/journal/v477/n7347/full/nature09917.html)

366. Parfitt, S. A. et al., Early Pleistocene human occupation
<http://www.nature.com/nature/journal/v466/n7303/abs/nature09117.html>

367. Ashton, N. et al., Hominin Footprints from
<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0091177>

368. Roebroeks, W. & Villa, P., On the earliest evidence for habitual use of fire

369. Wilkins, J., Schoville, B. J., Brown, K. S. & Chazan, <http://www.sciencemag.org/content/338/6109/942.abstract>.

370. Krause, J. et al., The complete mitochondrial DNA gen <http://www.nature.com/nature/journal/v464/n7290/full/natureo8976.h>

371. Stewart, J. R. & Stringer, C. B., Human Evolution Out <http://www.sciencemag.org/content/335/6074/1317.short>.

372. Elhaik, E., Tatarinova, T. V., Klyosov, A. A. & Graur, D., The 'extremely' portion of the Y chromosome. *European Journal of Human Genetics* (2014)

373. Marean, C. W. et al., Early human use of marine resources <http://www.nature.com/nature/journal/v449/n7164/abs/natureo6204.htm>

374. Marean, C. W., When the Sea Saved Humanity (2010), <http://www.scient>

375. Henn, B. M. et al., Hunter-gatherer genomic diversity su <http://www.pnas.org/content/108/13/5154.abstract>.

376. Brown, K. S. et al., Fire As an Engineering Tool of Early Modern Humans.

377. Pringle, H., When Did Humans Begin Hurling Spears? (2013), <http://new>

378. Pearce, E., Stringer, C. & Dunbar, R. I. M., New insights into differences *Royal Society B* 280 (2013), <http://rspb.royalsocietypublishing.org/content>

379. Morin, E. & Laroulandie, V., Presumed Symbol <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0>

- Sanchez-Quinto, F . et al., North African Populations
380. <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0>
- Demay, L., Péan, S. & Patou-Mathis, M., Mammoths used as food and b
381. *Quaternary International* 276-277 (2012), <http://www.sciencedirect.com/>
- Behar, D. M. et al., The Dawn of Human Matr
382. <http://www.sciencedirect.com/science/article/pii/S0002929708002553>.
- Smith, J. R. et al., Potential consequences of a Mid-Pleistocene impact
383. *International* 195, 138-149 (2009), <http://www.sciencedirect.com/science/>
- Dahl-Jensen, D . et al., Eemian interglacial reconstr
384. <http://www.nature.com/nature/journal/v493/n7433/full/nature11789.htm>
- O'Leary, M. J. et al., Ice sheet collapse following a prolong
385. <http://www.nature.com/ngeo/journal/v6/n9/full/ngeo1890.html>.
- Armitage, S. J. et al., The Southern Route "Out of Africa": Evider
386. <https://www.sciencemag.org/content/331/6016/453.short>.
- Blinkhorn, J., Achyuthan, H., Petraglia, M. & Ditchfield, P., Middle Pe
387. human exit out of Africa? *Quaternary Science Reviews* (2013), <http://www.>
- Sankararaman, S . et al., The genomic landsc
388. <http://www.nature.com/nature/journal/vaop/ncurrent/full/nature12961>
- Wall, J. D. et al., Higher Levels of Neander
389. <http://www.genetics.org/content/early/2013/02/04/genetics.112.148213.sh>

390. Reich, D. et al., Denisova Admixture and the First Modern Human Di
<http://www.cell.com/AJHG/retrieve/pii/S000292971003958>.
391. Reich, D. et al., Genetic history of an archaic h
<http://www.nature.com/nature/journal/v468/n7327/full/nature09710.htm>
392. Petersen, S. V., Schrag, D. P. & Clark, P. U., A
<http://onlinelibrary.wiley.com/doi/10.1029/2012PA002364/abstract>.
393. Ziegler, M. et al., Development of Middle Stone Ag
<http://www.nature.com/ncomms/journal/v4/n5/full/ncomms2897.html>.
394. Storey, M., Roberts, R. G. & Saidin, M., Astronomically calibrated 40Ar
109 (2012), <http://www.pnas.org/content/109/46/18684.short>.
395. Petraglia, M. D., Ditchfield, P., Jones, S., Korisettar, R. & Pal, J. N., The To
last 140,000 years. *Quaternary International* 258, 1 (2012), <http://www.sciencedirect.com/science/article/pii/S1040618211003007>.
396. Rule, S. et al., The Aftermath of Megafaunal Extinction
<http://www.sciencemag.org/content/335/6075/1483.short>.
397. O'Connor, S., Ono, R. & Clarkson, C., Pelagic Fishing at 42,000 Ye
<http://www.sciencemag.org/content/334/6059/1117.short>.
398. Higham, T. et al., The timing and spat
<http://www.nature.com/nature/journal/v512/n7514/full/nature13621.htm>
399. Higham, T. et al., The earliest evidence for anato
<http://www.nature.com/nature/journal/v479/n7374/full/nature10484.htm>
400. Demeter, F. et al., Anatomically modern human in Southeast Asia (Laos) l

401. Fu, Q. *et al.*, DNA analysis of an early modern human from Tianyuan Cav

402. Druzhkova, A. S. *et al.*, Ancient DNA Analysis
<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0>

403. Wu, X. *et al.*, Early Pottery at 20,000 Years Ago in Xianrendong Cave, Chi

404. Boaretto, E. *et al.*, Radiocarbon dating of charcoal and bone collagen ass
<http://www.pnas.org/content/106/24/9595.short>.

405. Curnoe, D. *et al.*, Human Remains from the Pleistocene-Holocene Trans
<http://www.plosone.org/article/info:doi/10.1371/journal.pone.0031918>.

406. Nova PBS, 2005 , <http://www.pbs.org/wgbh/nova/teachers/activities/pd>

407. Misarti, N. *et al.*, Early retreat of the Alaska Peninsula Glacier Comple
(2012), <http://www.sciencedirect.com/science/article/pii/S0277379112002>

408. Jones, C., Early humans wiped out Australia's giants (2010), <http://www.n>

409. dos Santos, R. A. L. *et al.*, Abrupt vegetation change after the Late C
<http://www.nature.com/ngeo/journal/v6/n8/full/ngeo1856.html>.

410. Smith, F. A., Elliott, S. M. & Lyons, S. K., Meth
<http://www.nature.com/ngeo/journal/v3/n6/full/ngeo877.html>.

411. Barnosky, A. D., Megafauna biomass tradeoff as a
http://www.pnas.org/content/105/Supplement_1/11543.abstract.

412. Bennington, J. B., 2011 , <http://dspace.sunyconnect.suny.edu/handle/195>

413. Deschamps, P . et al., Ice-sheet collapse and sea-level
<http://www.nature.com/nature/journal/v483/n7391/full/nature10902.htm>
414. Van De Mieroop, M., *A History of the Ancient Near East*, 2nd ed. (Wiley-E
415. Wittke, J. H. et al., Evidence for deposition of 10 million
<http://www.pnas.org/content/early/2013/05/17/1301760110>.
416. Petaev, M. I., Huang, S., Jacobsen, S. B. & Zindler, A., Large Pt ano
<http://www.pnas.org/content/early/2013/07/17/1303924110>.
417. Bakke, J . et al., Rapid oceanic and atmospheric changes
<http://www.nature.com/ngeo/journal/v2/n3/abs/ngeo439.html>.
418. Wu, Y., Sharma, M., LeCompte, M. A., Demitroff, M. N. & Landis, J. D.
(2013), <http://www.pnas.org/content/110/38/E3557>.
419. Marcott, S. A., Shakun, J. D., Clark, P. U. & Mix, A. C., A Reconsti
<http://www.sciencemag.org/content/339/6124/1198.abstract>.
420. Lewis, C. F. M., Miller, A. A. L., Levac, E., Piper, D. J. W. & Sonnichse
Quaternary International 260, 83–97 (2012), <http://www.sciencedirect.co>
421. Salque, M . et al., Earliest evidence for cheese making
<http://www.nature.com/nature/journal/v493/n7433/full/nature11698.htm>
422. Wikipedia, Great Pyramid of Giza (2011), <http://en.wikipedia.org/wiki/Gre>
423. Pugach, I., Delfin, F., Gunnarsdóttir, E., Kayser, M. & Stoneking,
<http://www.pnas.org/content/early/2013/01/09/1211927110.abstract>.
- Lavigne, F . et al., Source of the great A.D. 1257 mystery

424. <http://www.pnas.org/content/early/2013/09/26/1307520110>.
425. Miller, G. H. et al., Abrupt onset of the Little Ice Age triggered by volcanic dust, <http://onlinelibrary.wiley.com/doi/10.1029/2011GL050168/abstract>.
426. Kvasnytsya, V. et al., New evidence of meteoritic origin of the Little Ice Age, <http://www.sciencedirect.com/science/article/pii/S003206331300116>.
427. Zalasiewicz, J., The epoch of humans. *Nature Geoscience* 6, 8–9 (2012), <http://www.nature.com/ngeo/journal/v6/n1/full/ngeo1429.html>.
428. Gerlach, T., Volcanic versus anthropogenic carbon dioxide, <http://onlinelibrary.wiley.com/doi/10.1029/2011EO240001/abstract>.
429. Brennecke, G. A. & Wadhwa, M., Uranium isotope compositions of the Earth's mantle, <http://www.pnas.org/content/109/24/9299.abstract>.
430. Spitzer Science Center (SSC), California Institute of Technology, Stellar Incubators Seen Cooking up Stars, <http://www.spitzer.caltech.edu/stories/1001-stellar-incubators-seen-cooking-up-stars>.
431. Clavin, W. & Harrington, J. D., Herschel Discovers Some of the Youngest Planetary Systems, <http://www.spitzer.caltech.edu/stories/1002-herschel-discovers-some-of-the-youngest-planetary-systems>.
432. NASA JPL, Spitzer Spectra of Protoplanetary Disks (2004), <http://www.spitzer.caltech.edu/stories/1003-spitzer-spectra-of-protoplanetary-disks>.
433. Russell, C. T. et al., Dawn at Vesta: Testing the Protoplanetary Paradigm, <http://www.spitzer.caltech.edu/stories/1004-dawn-at-vesta-testing-the-protoplanetary-paradigm>.
434. Meyer, C., The Lunar Sample Compendium, <http://curator.jsc.nasa.gov/lunar-sample-compendium>.
435. Zhang, J., Dauphas, N., Davis, A. M., Leya, I. & Fedkin, A., The Age of the Moon, <http://www.nature.com/ngeo/journal/v5/n4/full/ngeo1429.html>.

436. Saal, A. E., Hauri, E. H., Van Orman, J. A. & Rutherford, M. J., Hydrogen Isotope Evidence for Early Accretion of the Moon, *Science* **340**, 1317-1320 (2013), <http://www.sciencemag.org/content/340/6131/1317>
437. Dickin, A., *Radiogenic Isotope Geology* 2nd ed. (Cambridge University Press, Cambridge, UK, 2010). <http://science.geochemistry-and-environmental-chemistry/radiogenic-isotope-geology>
438. Paniello, R. C., Day, J. M. D. & Moynier, F., Zinc Isotope Evidence for the Early Formation of the Moon, *Nature* **490**, n7420 (2012), <http://www.nature.com/nature/journal/v490/n7420/full/nature11507.html>
439. Dale, C. W. et al., Late Accretion on the Earliest Terrestrial Planets, *Science* **336**, 6077 (2012), <http://www.sciencemag.org/content/336/6077/72.short>.
440. Keller, C. B. & Schoene, B., Statistical Geochemistry Reveals the Early History of the Moon, *Nature* **485**, n7399 (2012), <http://www.nature.com/nature/journal/v485/n7399/full/nature11024.html>
441. Fassett, C. I. & Minton, D. A., Impact bombardment of the terrestrial planets, *Nature Geoscience* **6**, n7 (2013), <http://www.nature.com/ngeo/journal/v6/n7/full/ngeo1841.html>.
442. Tiscareno, M. S. & Malhotra, R., Chaotic diffusion of resonant Kuiper belt objects, *Nature* **509**, 501 (2014), <http://dx.doi.org/10.1038/nature13280>.
443. Matzel, J. E. P. et al., Constraints on the Formation Age of the Moon, *Science* **328**, 5977 (2010), <http://www.sciencemag.org/content/328/5977/483.short>.
444. Gomes, R., Levison, H. F., Tsiganis, K. & Morbidelli, A., Origin of the Jupiter Trojans, *Nature* **435**, n7041 (2005), <http://www.nature.com/nature/journal/v435/n7041/abs/nature03676.html>
445. Stewart, S. A., Estimates of yet-to-find impact crater distributions on the Moon, *Journal of Geophysical Research* **168**, 1 (2013), <http://jgs.lyellcollection.org/content/168/1/1.abstract>.
446. NASA JPL, NASA Survey Counts Potentially Hazardous Asteroids (2012), <http://neo.jpl.nasa.gov/>
447. NASA, NASA Near Earth Object Program (2013), <http://neo.jpl.nasa.gov/>

448. Schiermeier, Q., Risk of massive asteroid strike underestimated (2013), [ht](#)
449. Erwin, D. H., Bowring, S. A. & Yugan, J., End-Permian ma
<http://specialpapers.gsapubs.org/content/356/363>.
450. Keller, G., in *Earth and Life* (Springer, 2012), pp. 759-793, [http://link.springer.com/10.1007/978-1-4614-1303-4_22](#)
451. JPL, GPS Time Series (2012), <http://sideshow.jpl.nasa.gov/mbh/series.htm>
452. Wegener, A., Die Entstehung der Kontinente. *Geologische Rundschau* 3, 2 (1912).
453. Hess, H. H., History of Ocean Basins. *Petrologic Studies*, 599-820 (1962).
454. Vine, F. J. & Matthews, D. H., Magnetic Anomalies Over Ocean Ridges. *Nature* 241, 327-331 (1973).
455. Burke, K. C. & Torsvik, T. H., *New results show that the long term stability of continents is limited*. presented at American Geophysical Union, Fall Meeting 2010, San Francisco.
456. Pannet, I. et al., Mapping the mass distribution of Earth's interior. *Nature Geoscience* 3, 63-67 (2010). <http://www.nature.com/ngeo/journal/v7/n2/abs/ngeo2063.html>
457. European Space Agency, Esa's Living Planet Service, Magnetic field measurements. http://www.esa.int/Our_Activities/Observing_the_Earth/The_Living_Planet_Service/Magnetic_field_measurements
458. French, S., Lekic, V. & Romanowicz, B., Waveform tomography of the Earth's interior. *Science* 342, 227 (2013). <http://www.sciencemag.org/content/342/6155/227.short>
459. Key, K., Constable, S., Liu, L. & Pommier, A., Electrical imaging of the upper mantle. *Nature* 495, 742-745 (2013). <http://www.nature.com/nature/journal/v495/n7442/abs/nature11932.html>

- Newhall, C., Hendley, J. W. I. & Stauffer, P. H., U.S. Geological S
460. <http://pubs.usgs.gov/fs/1997/fs113-97/>.
461. Chaussard, E. & Amelung, F., Precursory inflation of shallow magma
<http://onlinelibrary.wiley.com/doi/10.1029/2012GL053817/abstract>.
462. Salvage, R. & Neuberg, J. W., Using Seismic Signals to
<http://meetingorganizer.copernicus.org/EGU2012/EGU2012-11009.pdf>.
463. Rohde, R. et al., A New Estimate of the Average Earth Surface I
<http://www.scitechnotol.com/2327-4581/2327-4581-1-101.php>.
464. Ludlow, F. et al., Medieval Irish chronicles reveal persistent volcanic
<http://iopscience.iop.org/1748-9326/8/2/024035/article>.
465. Munich RE, Volcanism - Recent findings on the risk of volcanic
<http://www.hazards.volcanism/introduction/index.html>.
466. Torsvik, T. H. et al., Phanerozoic polar wander,
<http://www.sciencedirect.com/science/article/pii/S0012825212000797>.
467. Cottrell, E. & Kelley, K. A., Redox Heterogeneity in Mid
<http://www.sciencemag.org/content/340/6138/1314.abstract>.
468. Roberts, N. M. W., Increased loss of continental c
<http://www.sciencedirect.com/science/article/pii/S1342937X11002176>.
469. Mitchell, R. N., Kilian, T. M. & Evans, D. A. D., Supercontinent c
<http://www.nature.com/nature/journal/v482/n7384/full/nature10800.htm>.

470. Jagoutz, O. & Schmidt, M. W., The composition of the founded complex
371–372, 177–190 (2013), <http://www.sciencedirect.com/science/article/pii/S0022186X13000171>
471. Herzberg, C. et al., Nickel and helium evidence
<http://www.nature.com/nature/journal/v493/n7432/full/nature11771.htm>
472. Coltice, N., Moreira, M., Hernlund, J. & Labrosse, S., Crystallization of a
472. (2011), <http://www.sciencedirect.com/science/article/pii/S0012821X1100035>
473. Weis, D., Garcia, M. O., Rhodes, J. M., Jellinek, M. & Scoates, J. S., Role
geoscience 4, 831–838 (2011), <http://www.nature.com/ngeo/journal/v4/n12>
474. Guha-Sapir, D., Vos, F., Below, R. & Ponserre, S., 2012 , <http://www.cred.l>
475. Wang, K., Hu, Y. & He, J., Deformation cycles
<http://www.nature.com/nature/journal/v484/n7394/full/nature11032.htm>
476. Toda, S., Stein, R. S., Beroza, G. C. & Marsan, D.,
<http://www.nature.com/ngeo/journal/v5/n6/full/ngeo1465.html>
477. Weatherley, D. K. & Henley, R. W., Flash vaporization
477. <http://www.nature.com/ngeo/journal/vaop/ncurrent/full/ngeo1759.htm>
478. Delescluse, M. et al., April 2012 intra-oceanic seismicity
694 (1991), <http://www.nature.com/nature/journal/v490/n7419/full/nature11520.htm>
479. Scherneck, H. G., A parametrized solid earth tide model and ocean tide 1
694 (1991), <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-246X.1991.tb02045.x>
480. Myers, S., LHC report (18 December 2009) (2009), <http://indico.cern.ch/>
- van Manen, S. M., Kervyn, M., Blake, S. & Ernst, G. G., Apparent tide

481. resolution Imaging Spectroradiometer (MODIS) da
<http://www.sciencedirect.com/science/article/pii/S037702730900434X>.
482. Sottili, G. & Palladino, D. M., Tidal modulation of eruptiv
<http://onlinelibrary.wiley.com/doi/10.1111/j.1365-3121.2012.01059.x/abstract>
483. Tanaka, S., Tidal triggering of earthquakes precursory to the recent September 2007 (Mw 8.5). *Geophysical Research Letters* **37** (2010), <http://v>
484. Hermann, W. A., Quantifying global exergy resources. *Energy* **31**, 1685–17
485. BBC, Nepal and China agree on Mount Everest's height (2010), <http://nev>
486. National Geographic Society, Everest - Measure of a Mountain (1999), <http://t>
487. Egli, D. & Mancktelow, N., *New structural field data on the timing and kin Abstracts*, <http://meetingorganizer.copernicus.org/EGU2010/EGU2010-18>
488. Koppe, M. N. & Montgomery, D. R., The relative efficacy of fluvial
<http://www.nature.com/ngeo/journal/v2/n9/abs/ngeo616.html>.
489. Larsen, I. J. & Montgomery, D. R., Landslide
<http://www.nature.com/ngeo/journal/vaop/ncurrent/full/ngeo1479.htm>
490. Roberts, N. J. & Evans, S. G., *Seymareh (Saidmarreh) 1c*
<http://meetings.copernicus.org/www.cosis.net/abstracts/EGU2008/0076>
491. Plafker, G., Ericksen, G. E. & Concha, J. F., Geological aspects of the
<http://bssa.geoscienceworld.org/content/61/3/543.short>.
492. Weidinger, J. T. & Korup, O., Frictionite as evidence for a large Late Quaternary in mountain relief destruction. *Geomorphology* **103**, 57–65 (2009), <http://v>

- Weninger, B. et al., The catastrophic final flooding of Doggerland
493. lj.si/documenta/pdf35/weninger35.pdf.
- Talling, P. J. et al., Onset of submarine debris
494. <http://www.nature.com/nature/journal/v450/n7169/full/nature06313.htm>
- Lipman, P. W., Normark, W. R., Moore, J. G., Wilson, J. B. & Gutmacher
495. <http://onlinelibrary.wiley.com/doi/10.1029/JB093iB0>
- Newig, J. & Kelletat, D., The North Sea Tsunami of June 5, 1858
496. <http://onlinelibrary.wiley.com/doi/10.1002/00098.1>
- Ward, S. N. & Day, S., Cumbre Vieja Volcano - Potential collapse
497. <http://onlinelibrary.wiley.com/doi/10.1029/2001GL013110/abstract>
- González, P. J., Tiampo, K. F., Camacho, A. G. & Fernández, J., Shallow
498. sided volcano flanks at oceanic islands. *Earth and Planetary Science Letters*
- Wynn, R., Canary Islands landslides and tidal waves, <http://www.noc.soton.ac.uk/research/landslides/>
- Garcia, X. & Jones, A. G., Internal structure of the western flank of the
500. *Geophysical Research* **115** (2010), <http://onlinelibrary.wiley.com/doi/10.1029/2008GL033700/abstract>
- Abadie, S. M., Harris, J. C., Grilli, S. T. T. & Fabre, R., Numerical model
501. Islands): tsunami source and near field effects. *Journal of Geophysical Research*
- BBC, Mud volcano to stop 'by decade's end' (2013), <http://www.bbc.com/news/science-environment-23700006>
- Dimitrov, L. I., Mud volcanoes—the most important pathway
503. <http://www.sciencedirect.com/science/article/pii/S0012825202000697>

- Talbot, C. J., Farhadi, R. & Aftabi, P., Potash in salt e
504. <http://www.sciencedirect.com/science/article/pii/S016916808001005>.
505. European Commission, 2004, <http://ec.europa.eu/research/energy/pdf/3121.1992.tb00456.x/abstract>
506. Pavlenkova, N. I., The Kola Superdeep Drillhole and the natu
506. <http://www.sciencedirect.com/science/article/pii/S016916808001005>.
507. Zhou, H. & Dick, H. J. B., Thin crust as evidence
507. <http://www.nature.com/nature/journal/v494/n7436/full/nature11842.htm>
508. Siegert, M. J. & Dowdeswell, J. A., Numerical reconstructions of the E
508. <http://www.sciencedirect.com/science/article/pii/S0277379103001030>
509. Simon, K. M., James, T. S., Dyke, A. & Forbes, D. L., Refining Glacial Isost
509. Land Emergence Along the West Coast of Hudson Bay
<http://adsabs.harvard.edu/abs/2011AGUFM.G23B.04S>.
510. Romundset, A., Bondevika, S. & Bennikec, O., Postglacial uplift and relai
510. <http://www.sciencedirect.com/science/article/pii/S027737911100179X>.
511. Scherneck, H. G., Lidberg, M., Haas, R., Johansson, J. M. & Milne, C
511. Geodynamics 50, 19–26 (2010), <http://www.sciencedirect.com/science/article/pii/S027737911100179X>
512. Mazzotti, S., James, T. S., Henton, J. & Adams, J., GPS crustal strain, po
512. <http://www.agu.org/pubs/crossref/2005/104JG010112/104JG010112.html>
513. Kampman, N. et al., Pulses of carbon dioxide emissions fr
513. <http://www.nature.com/ngeo/journal/v5/n5/abs/ngeo1451.html>.

514. BBC, Antarctic's hidden world revealed (2011), <http://www.bbc.co.uk/news/science-environment/18900000>
515. Darwin, C., in *On the Origin of Species* (1869), pp. 378-381, <http://darwin-online.org.uk/>
516. Oktar, A., Harun Yahya (2012), <http://www.harunyahya.com/>
517. Gallup, Evolution, Creationism, Intelligent Design (2012), <http://www.gallup.com/poll/16173/evolution.aspx>
518. The Geological Society of London, Young Earth Creationism, Creation Science (2012), <http://www.geolsoc.org.uk/young-earth-creationism.aspx>
519. American Geophysical Union, AGU Position Statement: Biological Evolution, http://www.agu.org/sci_pol/positions/evolution.shtml
520. The Geological Society of America, The Geological Society of America Position Statement on Evolution, <http://www.geosociety.org/positions/position1.htm>
521. National Academy of Sciences Institute of Medicine, 2008, <http://www.nas.edu/aae/report.html>
522. Apostolides, A., Broadberry, S., Campbell, B., Overton, M. & van Leeuwen, J. (2012), <http://www.ncbi.nlm.nih.gov/pmc/articles/3370322/>
523. Teotónio, H., Chelo, I. M., Bradic, M., Rose, M. R. & Long, A. D., Experimental evolution of antibiotic resistance in *Escherichia coli*, *Nature* 460, 2009, <http://www.nature.com/ng/journal/v41/n2/full/ng.280.html>
524. Wright, S. I. & Andolfatto, P., The Impact of Natural Selection on the Evolution of *Drosophila melanogaster* Genomes, *Annual Review of Systematics and Evolutionary Biology* 39, 193-213 (2008), <http://www.annualreviews.org/eprint/vbsjwz>
525. Rudolph, B., Gebendorfer, K. M., Buchner, J. & Winter, J., Evolution of protein-coding genes under purifying selection in *Escherichia coli*, *Journal of Biological Chemistry* 285, 19029-19036 (2010), <http://www.jbc.org/content/285/25/19029.short>
526. Rhoné, B., Vitalis, R., Goldringer, I. & Bonnin, I., Evolution of flowering time under natural selection. *Evolution* 64, 2110-2125 (2010), <http://onlinelibrary.wiley.com/doi/10.1111/j.1541-0429.2010.02500.x>

527. Chen, L. M. et al., In vitro evolution of H5N1 avian
<http://www.sciencedirect.com/science/article/pii/S0042682211004752>.
528. National Center for Biotechnology Information, Genome (2012), <http://www.ncbi.nlm.nih.gov/genome>
529. Liolios, K. et al., Genomes OnLine Database (GOLD) (2012), <http://www.goldsdb.org>
530. Pennisi, E., ENCODE Project Writes Eulogy for Junk DNA. *Science* **337**, 115.
531. Magiorkinis, G., Gifford, R. J., Katzourakis, A., De Ranter, J. C. & Pichis-Silva, F. *PNAS* (2012), <http://www.pnas.org/content/early/2012/04/19/1200913109.abstract>.
532. Malfavon-Borja, R., Wu, L. I., Emerman, M. & Malik, H. S., Birth, Death and Recombination of Human Immunodeficiency Virus Type 1. *PNAS* (2013), <http://www.pnas.org/content/early/2013/01/10/1216542110.abstract>.
533. Whitehouse, M. J., Myers, J. S. & Fedo, C. M., The Akilia Controversy: A Reappraisal of the Age of the Greenland Ice Sheet. *Journal of the Geological Society* **166**, 335-348 (2009), <http://jgs.lyellcollection.org/content/166/2/335>.
534. De Gregorio, B. T., Sharp, T. G., Rushdi, A. I. & Simoneit, B. R., in *Evidence for Microbial Activity in the Deep Subseafloor*. *Springer Proceedings in Mathematics & Statistics* (Springer, New York, 2011), <http://www.springerlink.com/content/n43v5t231052u848l/>.
535. Waldbauer, J. R., Newman, D. K. & Summons, R. E., Microaerobic Archaea in the Deep Subseafloor. *PNAS* (2012), <http://www.pnas.org/content/108/33/13409.short>.
536. Garby, T. J., Walter, M. R., Larkum, A. W. & Neilan, B. A., Diversity of Prokaryotes in the Deep Subseafloor. *Microbiology* (2012), <http://onlinelibrary.wiley.com/doi/10.1111/j.1462-292c.2012.02409.x/full>.
537. D'Anjou, R. M., Bradley, R. S., Balascio, N. L. & Finkelstein, D. B., Climate Change and the Deep Subseafloor: Implications for Deep Sediment Biogeochemistry. *PNAS* (2012), <http://www.pnas.org/content/108/33/13410.short>.

Horodyskyj, L. B., White, T. S. & Kump, L. R., Substantial biologically r
538. (2012), <http://geology.gsapubs.org/content/40/6/503.abstract>.

539. Hunt, J. M., in *Petroleum Geochemistry and Geology* (Freeman, 1996), [http://](#)

540. Nabbeleld, B., Grice, K., Summons, R. E., Hays, L. E. & Cao, C., Sign
Geochemistry **25**, 1374–1382 (2010), <http://www.sciencedirect.com/science/article/pii/S089684481000333X>

541. Fricke, H. C., Hencecroth, J. & Hoerner, M. E., Lowland-upland
<http://www.nature.com/nature/journal/v480/n7378/full/nature10570.htm>

542. Copeland, S. R. et al., Strontium isotope evidence
<http://www.nature.com/nature/journal/v474/n7349/full/nature10149.htm>

543. Henry, A. G. et al., The diet of Australopithecus sediba. *Nature* **487** (2012)

544. Olney, M., An insight into micropalaeontology - University College London

545. Briggs, D. E., Clarkson, E. N. & Aldridge, R. J., The conodont animal. *Lethaia*

546. Rejebian, V. A., Harris, A. G. & Huebner, J. S., Conodont color and t
alteration. *Geological Society of America Bulletin* **99**, 471–479 (1987), <http://pubs.geoscienceworld.org/gsa/bulletin/article/99/4/471/10000>

547. Wang, J., Pfefferkorn, H. W., Zhang, Y. & Feng, Z., Permian vegetational
of Cathaysia. *PNAS* (2012), <http://www.pnas.org/content/early/2012/02/1>

548. DiMichele, W. A. & Falcon-Lang, H. J., Pennsylvanian 'fossil forests' in g
Geological Society **168**, 585–605 (2011), <http://jgs.lyellcollection.org/content/168/1/585>

549. Lockley, M. G., Houck, K. J. & Prince, N. K., North America's largest di

- Bulletin 97, 1163-1176 (1986), <http://gsabulletin.gsapsubs.org/content/97/1>
550. Schulp, A. S., Al-Wosabi, M. & Stevens, N. J., <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0>
551. Centre national de la recherche scientifique, Largest dinosaur footprints
552. BBC, China dinosaur footprints found in Zhucheng (2010), <http://news.bl>
553. University of Arkansas, Large Field of Dinosaur Tracks Uncovered in Sou
554. Dupras, D. L., Leaflet, 1985 , <ftp://ftp.consrv.ca.gov/pub/dmg/pubs/cg/1>
555. Schopf, J. W., Solution to Darwin's dilemma: Discovery of fossil microorganisms in 3.5-billion-year-old rocks, <http://www.pnas.org/content/97/13/6947.abstract>.
556. De, C., Ediacara fossil assemblage in the upper Vindhyan o <http://www.sciencedirect.com/science/article/pii/S1367912005001422>.
557. Callow, R. H. T. & Brasier, M. D., A solution to Darwin's dilemma <http://jgs.lyellcollection.org/content/166/1/1.full.pdf+html>.
558. Yin, L. et al., Doushantuo embryos preserved inside diapause egg cysts. [Nature](#) 400, 821-822 (2000).
559. Butterfield, N. J., Exceptional Fossil Preservation and <http://icb.oxfordjournals.org/content/43/1/166.full>.
560. Ma, X., Hou, X., Edgecombe, G. D. & Strausfeld, N. J., Conularia-like fossils from the Ediacaran of South China <http://www.nature.com/nature/journal/v490/n7419/full/nature11495.htm>
561. Pecouits, E. et al., Bilaterian Burrows and Grazi [Nature](#) 400, 821-822 (2000).

562. Budd, G. E. & Telford, M. J., The origin and evolution of arthropods. *Natu*
563. Marriott, S. B., Morrissey, L. B. & Hillier, R. D., Trace fossil assemblages UK. *Palaeogeography, Palaeoclimatology, Palaeoecology* **274**, 160–172 (2009)
564. Filipescu, S. & Street, J., UCL - Trace Fossils (1999), <http://www.es.ucl.ac>
565. Falkingham, P. L., Bates, K. T. & Mannion, P. D., Temporal and palaeoen Society **169**, 365-370 (2012), <http://jgs.lyellcollection.org/content/169/4/36>
566. Lomax, D. R. & Racay, C. A., A Long Mortichnial Trackway of Mesolin *Ichnos* **19** (2012), <http://www.tandfonline.com/doi/full/10.1080/10420940.2012.673220>
567. ESRF, A light for Science (2012), <http://www.esrf.eu/>.
568. Peñalver, E. et al., Thrips pollination of Mesozoic gymnosperms. *PNAS* **10**
569. ESRF, Scientists discover 356 animal inclusions trapped in [2008/copy of amber/amber/](http://www.esrf.eu/2008/copy_of_amber/amber/).
570. ESRF, The almost unattainable radula of ammonites (2012), <http://www.esrf.eu>
571. ESRF, Looking inside fossilised embryos (2010), <http://www.esrf.eu/news>
572. ESRF, Fossil from 160,000 years ago shows growth profile similar to modern humans (2012), <http://www.esrf.eu>
573. Dunlop, J. A. et al., A minute fossil phoretic mite <http://rsbl.royalsocietypublishing.org/content/8/3/457>.

574. Amos, J., Secret 'dino bugs' revealed (2008), <http://news.bbc.co.uk/2/hi/science/1622.short>

575. Wogelius, R. A. et al., Trace Metals as Biomarkers
<http://www.sciencemag.org/content/333/6049/1622.short>.

576. Brasier, M. D. & Antcliffe, J. B., Evolutionary relationships within the Av (2009), <http://jgs.lyellcollection.org/content/166/2/363.abstract>.

577. Pierce, S. E., Clack, J. A. & Hutchinson, J. R., Three new species of the genus *Acipenser* from the Lower Cretaceous of the United States, <http://www.nature.com/nature/journal/vaop/ncurrent/full/nature11124.html>.

578. Smithson, T. R., Wood, S. P., Marshall, J. E. & Clack, J. A., Earliest Carboniferous tetrapods, <http://www.pnas.org/content/109/12/4532>.

579. Nudds, R. L. & Dyke, G. J., Narrow Primary Feather Rachis in the Early Cretaceous plesiosaur *Elasmosaurus*, <http://www.sciencemag.org/content/328/5980/887.abstract>.

580. Zaher, H. & Scanferla, C. A., The skull of the Upper Cretaceous snake *Leptodeira septentrionalis* from the Linnean Society 164, 194–238 (2012), <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2745.2012.02001.x>.

581. ESRF, X-rays reveal hidden leg of an ancient snake (2012), <http://www.esrf.eu/news/press-releases/2012/09/04/x-rays-reveal-hidden-leg-of-an-ancient-snake>

582. Uhen, M. D., The Origin(s) of Whales. *Annual Review of Earth and Planetary Sciences* 41, 1–34 (2013). doi:10.1146/annurev-earth-040809-152453.

583. Cooper, L. N., Thewissen, J. G. M., Bajpai, S. I. & Tiwari, B. N., Postcranial osteology of the whale *Megaptera novaeangliae*. *Biology* 24 (2011). doi:10.1080/08912963.2011.560000.

584. Hawks, J., Human Evolution: Past and Future (2014), <https://class.courseone.org/courses/10001/lectures/10001>

585. Lordkipanidze, D . et al., A Complete Skull from Dmanisi, <http://www.sciencemag.org/content/342/6156/326.abstract>.
586. Suwa, G., Kono, R. T., Katoh, S., Asfaw, B. & Beyene, Y., A new <http://www.nature.com/nature/journal/v448/n7156/full/natureo6113.htm>
587. Wood , B. & Harrison, T., The evolutiona <http://www.nature.com/nature/journal/v470/n7334/abs/natureo9709.htm>
588. Langergraber, K. E. et al., Generation times in wild chimpanzees : <http://www.pnas.org/content/early/2012/08/08/1211740109.abstract>.
589. Clarke, R., in *The Paleobiology of Australopithecus* (Springer, 2013), pp. 10:
590. Berger, L. R., The Mosaic Nature of Australopithecus sediba. *Science* **340**,
591. Berger, L. R. et al., Australopithecus sediba: A New <http://www.sciencemag.org/content/328/5975/195.short>.
592. Than, K., Surprise Human-Ancestor Find - Key Fossils Hidden in Lab I science-berger-live/.
593. Villmoare, B. A. & Kimbel, W. H., CT-based study of internal struc Australopithecus. *PNAS* **108**, 16200–16205 (2011), <http://www.pnas.org/co>
594. Ward, C. V., Tocheri, M. W., Plavcan, J. M., Brown, F. H. & Manthi, I presented at The 82nd Annual Meeting of t <http://meeting.physanth.org/program/2013/session23/ward-2013-earliest>
595. Ungar, P. S., Krueger, K. L., Blumenschine, R. J., Njau, J. & Sco Paleoanthropology Project, 1995–2007. *Journal of Human Evolution* **63**, 42

596. Dorey, F., *Homo antecessor* (2009), <http://australianmuseum.net.au/Hor>
597. Parés, J. M. et al., Reassessing the age of Atapuerca-T
<http://www.sciencedirect.com/science/article/pii/S0305440313002197>.
598. Stringer, C., The status of *Homo heidelbergensis* (Schoetensack 1908). *Evo*
599. Hawks, J., Popularity of hominin species names (2014), <http://johnhawks.net/>
600. Pinhasi, R., Higham, T. F. G., Golovanova, L. V. & Doronichev, V. B., 1
Caucasus. *PNAS* **108**, 8611-8616 (2011), <http://www.pnas.org/content/108/38/8611>
601. Wood, R. E. et al., Radiocarbon dating casts doubt on the late
<http://www.pnas.org/content/110/8/2781.abstract>.
602. Wood, R. E. et al., A new date for the Neanderthal
<http://onlinelibrary.wiley.com/doi/10.1111/j.1475-4754.2012.00671.x/full>.
603. d'Errico, F., The invisible frontier. A multiple species model for the
<http://onlinelibrary.wiley.com/doi/10.1002/evan.10113/abstract>.
604. Hublin, J. J. et al., Radiocarbon dates from the Grotte du René
<http://www.pnas.org/content/109/46/18743.short>.
605. Groucutt, H. S. & Blinkhorn, J., The Middle Palaeolithic in the desert ar
1-12 (2013), <http://www.sciencedirect.com/science/article/pii/S104061821300001>
606. McEvedy, C., *The New Penguin Atlas of Ancient History* 2nd ed. (Peng
[The New Penguin Atlas of Ancient History Colin McEvedy](http://www.penguinatlases.com/The_New_Penguin_Atlas_of_Ancient_History_Colin_McEvedy).
607. National Geographic, National Geographic (2014), <http://newswatch.nati>

- Kim, K. M. & Caetano-Anolles, G., The proteomic complexity
608. <http://www.biomedcentral.com/1471-2148/11/140>.
609. Boussau, B. & Gouy, M., What genomes have to say
<http://www.sciencedirect.com/science/article/pii/S1342937X11002188>.
610. Zimmer, C., in *Darwin 200 Collection* (AAAS, 2009), <http://membercentral.aas.org/200/>
611. Powner, M. W., Gerland, B. & Sutherland, J. D., Synthesis of activated
<http://www.nature.com/nature/journal/v459/n7244/full/nature08013.html>
612. Vaidya, N. et al., Spontaneous network
<http://www.nature.com/nature/journal/vaop/ncurrent/full/nature11549>
613. Mayhew, L. E., Ellison, E. T., McCollom, T. M., Trainor, T. P. & Templeton,
484 (2013), <http://www.nature.com/ngeo/journal/v6/n6/full/ngeo1825.html>
614. dos Reis, M. et al., Phylogenomic datasets provide both precision and accuracy
279, 3491–3500 (2012), <http://rspb.royalsocietypublishing.org/content/279/1750/3491>
615. Steeman, M. E. et al., Radiation of Extant Cetaceans
<http://sysbio.oxfordjournals.org/content/58/6/573.short>.
616. Gibbons, A., Close Encounters of the Prehistoric Kind. *Science* 328, 680-681 (2010).
617. Vernot, B. & Akey, J. M., Resurrecting Surviving Neandertal Lineages from Modern Humans. *Nature* 518, 329-332 (2015).
618. Callaway, E., Mystery humans spiced up ancients' sex lives (2013), <http://www.nature.com/news/2013/130711/full/nature.13181.html>
619. Meyer, M. et al., A mitochondrial genome sequence
sequencing analysis of Neanderthal origin. *Nature* 464, 797-800 (2010).

- <http://www.nature.com/nature/journal/v505/n7483/full/nature12788.htm>
620. Grossman, S. R. et al., A Composite of Multiple Signals Di
<http://www.sciencemag.org/content/327/5967/883.abstract>.
621. Lander, E. S., Initial impact of the sequencing of the human genome. *Nat*
622. Gronau, I., Hubisz, M. J., Gulkos, B., Danko, C. G. & Siepel, A., Bayesian in
1034 (2011), <http://www.nature.com/ng/journal/v43/n10/full/ng.937.html>.
623. Reich, D. et al., Reconstructing Native American population history. *Nati*
624. Achilli, A. et al., Reconciling migration models to the
<http://www.pnas.org/content/early/2013/08/08/1306290110.abstract.html>
625. Callaway, E., Studies slow the human DNA clock (2012), <http://www.natu>
626. Meng, J., Wang, Y. & Li, C., Transitional mammalian in
<http://www.nature.com/nature/journal/v472/n7342/full/nature09921.htm>
627. Anderson, P. S., Friedman, M., Brazeau, M. D. & Rayfield, E. J., Initial ra
(2011), <http://www.nature.com/nature/journal/v476/n7359/full/nature10>
628. Galis, F., Kundrát, M. & Sinervo, B., An old controversy s
<http://www.sciencedirect.com/science/article/pii/S0169534702000186>.
629. Graham, A. & Richardson, J., Developmental ar
<http://www.evodevojournal.com/content/3/1/24/abstract>.
630. Dalrymple, G. B., *Ancient Earth, Ancient Skies* (Stanford University Press,

631. Hutton, J., Theory of the Earth : With Proofs and Illustrations. In Four I chapters. (1795), http://www2.odl.ox.ac.uk/gsdl/cgi-bin/library?e=d-oo_iisoZz-8859Zz-1-o&a=d&cl=search&d=munahio1o-aer.4.2.4.36.
632. Winchester, S., *The map that changed the world: William Smith and the map-that-changed-the-world*.
633. USGS, Understanding Plate Motions (2012), http://hvo.wr.usgs.gov/volcanoes/plate_motions/
634. Clouard, V. & Bonneville, A., in *Plates, Plumes, And Paradigms, Geologic* pp. 71-90, <http://books.google.com/books?hl=en&lr=&id=oz74GCorA5kC>
635. University of Arizona, About Tree Rings (2012), <http://ltrr.arizona.edu/about-tree-rings/>
636. Reimer, P. J. et al., IntCal09 and Marine09 Radiocarbon Dates. <https://journals.uair.arizona.edu/index.php/radiocarbon/issue/view/181>
637. Brunstein, F. C. & Yamaguchi, D. K., The Oldest Known Rocky Mountain Tree Rings. <http://www.jstor.org/discover/10.2307/1551666>.
638. Hendy, E. J., Gagan, M. K. & Lough, J. M., Chronological control of coral growth in Australia. *The Holocene* 13, 187-199 (2003), <http://hol.sagepub.com/content/13/2/187>
639. Neukom, R. & Gergis, J., Southern Hemisphere high-resolution tree-ring chronologies. <http://hol.sagepub.com/content/22/5/501>
640. Ojala, A. E. K., Francus, P., Zolitschka, B., Besonen, M. & Lamoureux, S. F. (2012), <http://www.sciencedirect.com/science/article/pii/S0277379112001111>
641. Hansen, L. H., Dating by annual layer counting, <http://www.iceandclimate.org/dating.html>

642. NOAA, Ice Core Gateway (2012), <http://www.ncdc.noaa.gov/paleo/icgate>
643. NOAA, Speleothem (Cave Deposit) Data (2012), <http://www.ncdc.noaa.gov/paleo/cavedata>
644. Phillips, T., Sunspot Breakthrough (2011), http://www.nasa.gov/mission_pages/sunrise/press/2011/10/11_sunspot.html
645. Houdek, G. & Gough, D. O., On the seismic age and heavy-element fractionation in speleothems, <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2966.2011.19572.x/abstract>
646. Bonanno, A., Schlattl, H. & Paterno, L., The age of the Sun from solar granulation, <http://www.aanda.org/articles/aa/full/2002/30/aa2598/aa2598.html>
647. Fairbanks, R. G. et al., Radiocarbon calibration curve spanning 0 to 50,000 years, *Reviews of Geophysics* 43, 1781–1796 (2005), <http://www.sciencedirect.com/science/article/pii/S003463310500017X>
648. Renne, P. R., Mundil, R., Balco, G., Min, K. & Ludwig, K. R., Joint determination of the radiocarbon and Ar-40/Ar-39 ages and accuracy for $^{40}\text{Ar}/^{39}\text{Ar}$ geochronology, *Geochimica et Cosmochimica Acta* 73, 2381–2398 (2009), <http://www.sciencemag.org/content/335/6076/1610.abstract>
649. Hiess, J., Condon, D. J., McLean, N. & Noble, S. R., $^{40}\text{Ar}/^{39}\text{Ar}$ geochronology of the Quaternary, *Geochimica et Cosmochimica Acta* 73, 2409–2426 (2009), <http://www.sciencemag.org/content/335/6076/1611.abstract>
650. USGS, Geochronology (2012), <http://geomaps.wr.usgs.gov/common/geochronology/>
651. Nakagawa, T. et al., SG06, a fully continuous and varved sediment core from Lake Suigetsu and its application to understanding of late Quaternary climate changes, *Quaternary Science Reviews* 25, 103–118 (2006), <http://www.sciencedirect.com/science/article/pii/S0264375705001707>
652. Callaway, E., Archaeology: Date with history (2012), <http://www.nature.com/news/2012/120910/full/nature.10161.html>
653. Dirks, P. H. et al., Geological Setting and Age of the Last Interglacial Maximum in Northern Europe, *Science* 328, 5975, 205–208 (2010), <http://www.sciencemag.org/content/328/5975/205.abstract>

654. International Commission on Stratigraphy, Global ch
<http://www.stratigraphy.org/upload/QuaternaryChart.pdf>.
655. The National Organization of Test, Research, and Training Reactors, RES
656. White, T. D. *et al.*, *Ardipithecus ramidus* and the Paleobiology of Early Hominins. *Nature* 437, 753–759 (2005). doi:10.1038/nature03736
657. Herwartz, D. *et al.*, Lu-Hf isotope systematics of fossil biogenic apatites from the early hominin site of *Ardipithecus ramidus*. *Geochimica et Cosmochimica Acta* 73, 1037–1053 (2009). doi:10.1016/j.gca.2008.11.013
658. Shen, C. C. *et al.*, Variation of initial $^{230}\text{Th}/^{232}\text{Th}$ and limits of highprecision U-Pb dating of zircon from the *Ardipithecus ramidus* site. *Geochimica et Cosmochimica Acta* 73, 1055–1070 (2009). doi:10.1016/j.gca.2008.11.014
659. McMonagle, L. B. *et al.*, A re-assessment of age dating of fossiliferous limestone from the *Ardipithecus ramidus* site. *Geochimica et Cosmochimica Acta* 73, 1071–1085 (2009). doi:10.1016/j.gca.2008.11.015
660. Terada, K. & Sano, Y., In-Situ U-Pb Dating of Apatite by High-Resolution ICP-MS. *Mass Spectrometry Reviews* 29, 1–16 (2010). doi:10.1002/mst.20011
661. Balter, V. *et al.*, U-Pb dating of fossil enamel from the Swartkrans hominid site. *Geochimica et Cosmochimica Acta* 73, 1087–1102 (2009). doi:10.1016/j.gca.2008.11.016
662. Daura, J. *et al.*, Stratigraphic context and direct dating of the Neandertal hominid site of El Sidrón. *Geochimica et Cosmochimica Acta* 73, 1103–1118 (2009). doi:10.1016/j.gca.2008.11.017
663. Aubert, M. *et al.*, Confirmation of a late middle Pleistocene age for the Châtelperronian. *Geochimica et Cosmochimica Acta* 73, 1119–1133 (2009). doi:10.1016/j.gca.2008.11.018
664. Kendall, B. S., Creaser, R. A., Ross, G. M. & Selby, D., Constraints on the timing of the deposition of glacial black shale in Western Canada. *Earth and Planetary Science Letters* 280, 10–16 (2009). doi:10.1016/j.epsl.2009.01.010
- Deutsch, A. & Schärer, U., Dating terrestrial impact events. *Metamorphic Geology* 27, 1–16 (2009). doi:10.1016/j.metgeol.2008.11.001

665. [5100.1994.tb00595.x/abstract](https://doi.org/10.1016/j.tectonophysics.2019.05.018).
666. West, J. B., Bowen, G. J., Cerling, T. E. & Ehleringer, J. R., Stable isotopes in
<http://www.sciencedirect.com/science/article/pii/S0169534706001261>.
667. Sturm, C., Zhang, Q. & Noone, D., An introduction to stable water isotope
115-129 (2010), <http://www.clim-past.net/6/115/2010/cp-6-115-2010.html>.
668. Wheeley, J. R., Smith, M. P. & Boomer, I., Oxygen isotope variability in
Contributions of the Geological Society 169, 239-250 (2012), <http://jgs.lyellcollection.org/content/169/239-250>.
669. Diffey, A. & Imbrie, J., SPECMAP Archive
<http://www.ngdc.noaa.gov/geoportal/catalog/search/resource/details.page?resourceId=10000000000000000000000000000000>
670. NOAA, CLIMAP 120K bp Sediment Data Files - Micropaleontology, C.
(2012), <http://www.ngdc.noaa.gov/geoportal/catalog/search/resource/details.page?resourceId=10000000000000000000000000000001>
671. MARGO, MARGO Multiproxy Approach for the Reconstruction of the Global
Climate System (2012), <http://www.ngdc.noaa.gov/geoportal/catalog/search/resource/details.page?resourceId=10000000000000000000000000000002>
672. Som, S. M., Catling, D. C., Harnmeijer, J. P., Polivka, P. M. & Buick, R.,
Nature 484, 359-362 (2012), <http://www.nature.com/nature/journal/v484/n7289/full/nature08955.html>
673. Rosing, M. T., Bird, D. K., Sleep, N. H. & Bjerrum, C.,
<http://www.nature.com/nature/journal/v464/n7289/full/nature08955.html>
674. Martens, P. C., *The Faint Young Sun Paradox*, presented at NSSTC Space
Science Meeting (2012).
675. Pope, E., personal communication (2012).
676. Eiler, J. M., Pleoclimate reconstruction using carbonate
<http://www.sciencedirect.com/science/article/pii/S027737911100268X>.

677. IAEA, Global Network of Isotopes in Precipitation (2010), <http://www-nav>
678. Anderson, D. M. et al., Global warming in an independent
<http://onlinelibrary.wiley.com/doi/10.1029/2012GL054271/abstract>.
679. Woltering, M. L. et al., Spatial and temporal variability of Crenarchaeota
American Geophysical Union, Fall Meeting 2010, 2010, <http://adsabs.harv>
680. Chen, J. et al., Silicon isotope composition of diatoms as a paleoenvironmental
<http://www.sciencedirect.com/science/article/pii/S1367912011004500>.
681. Meng, F. et al., Ediacaran seawater temperature: Evid
<http://www.sciencedirect.com/science/article/pii/S0301926810002664>.
682. Cronin, T. M. et al., Arctic Ocean Temperature History since 60 ka based on
Quaternary Glacial and Climate Extremes, Longyearbyen, Svalbard, Norway
<http://rsta.royalsocietypublishing.org/content/367/1926/109>
683. Dowsett, H. J. & Robinson, M. M., Mid-Pliocene equatorial Pacific sea surface
temperatures from benthic forams, *Royal Society A* **367**, 109–125 (2009), <http://rsta.royalsocietypublishing.org/content/367/1926/109>
684. Peterse, F. et al., Revised calibration of the MBT-CBT paleotemperature scale
Acta Geologica Scandinavica **96**, 215–229 (2012), <http://www.sciencedirect.com/science/article/pii/S0001403712000102>
685. Olson, I. C., Kozdon, R., Valley, J. W. & Gilbert, P. U., Mollusk Shell Nacreous
Chemical Society **134**, 7351–7358 (2012), <http://pubs.acs.org/doi/abs/10.1021/cr300013g>
686. Versteegh, E. A., Black, S., Canti, M. G. & Hodson, M. E., Earthworm
body temperatures in response to environmental warming, *Global Change Biology* **19**,
(2013), <http://www.sciencedirect.com/science/article/pii/S0001403713003713>
687. Eagle, R. A. et al., Body temperatures of modern and extinct
molluscs, *Global Change Biology* **19**, (2013), <http://www.sciencedirect.com/science/article/pii/S0001403713003713>

- <http://www.pnas.org/content/107/23/10377.short>.
688. Eagle, R. A. et al., Dinosaur Body Temperatures Determined by Isotope Fractionation of Bone Collagen. <http://www.sciencemag.org/content/333/6041/443.abstract>.
689. Spicer, R. A., CLAMP Online (2012), <http://clamp.ibcas.ac.cn/Clampset2.html>.
690. Ohlwein, C. & Wahl, E. R., Review of probabilistic methods for paleotemperature reconstruction. <http://www.sciencedirect.com/science/article/pii/S027737911003453>.
691. NOAA, Vostok Ice Core Data (2012), <http://www.ncdc.noaa.gov/paleo/ice-cores/vostok.html>.
692. Caillon, N. et al., Estimation of temperature change and of gas age-ice ratio from the Vostok ice core. <http://onlinelibrary.wiley.com/doi/10.1029/2001JD900145/abstract>.
693. NOAA, The Younger Dryas (2008), <http://www.ncdc.noaa.gov/paleo/abrupt-cooling/young-dryas.html>.
694. Willerslev, E. et al., Ancient Biomolecules from Deep-Sea Sediments. <http://www.sciencemag.org/content/317/5834/111.long>.
695. Eriksson, P. G. & Cheney, E. S., Evidence for the transition to an oxygenated atmosphere in southern Africa. *Precambrian Research* **54**, 257–269 (1992), <http://www.sciencedirect.com/science/article/pii/037702239290030D>.
696. Rasmussen, B. & Buick, R., Redox state of the Archean atmosphere: Evidence from the Archean Geologic Record. *Geology* **27**, 115–118 (1999), <http://geology.geoscienceworld.org/content/27/2/115>.
697. Schopf, J. W., The paleobiological record of photosynthesis. *Photosynthesis in the Early Earth*. Cambridge University Press, Cambridge, UK, 1993.
698. Kasting, J. F., What caused the rise of atmospheric O₂? *Chemical Geology* **169**, 191–213 (2000).
699. Berner, R. A. et al., Isotope Fractionation and Atmospheric Oxygenation in the Paleozoic. <http://www.sciencedirect.com/science/article/pii/S037702239900030D>.

- <http://www.sciencemag.org/content/287/5458/1630.full>.
700. Kanzaki, Y. & Murakami, T., Rate law of Fe(II) <http://www.sciencedirect.com/science/article/pii/S0016703713003487>.
701. Xu, L. *et al.*, Mo isotope and trace element patterns of Lower Cambrian 1 <http://www.sciencedirect.com/science/article/pii/S0016703712003487>
702. Partin, C. A. *et al.*, Large-scale fluctuations in Precambrian atmospheric 2 <http://www.sciencedirect.com/science/article/pii/S0016703712003487>
703. Schmiedl, G. *et al.*, Climatic forcing of eastern Mediterranean deep-wa 3 <http://www.sciencedirect.com/science/article/pii/S0025322710006300>
704. Tans, P. & Keeling, R., Trends in Atmospheric Carbon Dioxide (2012), <http://cdiac.ornl.gov/trends/>
705. Pagani, M., The alkenone-CO₂ proxy and ancient atmospheric <http://rsta.royalsocietypublishing.org/content/360/1793/609.short>.
706. Henderiks, J. & Pagani, M., Refining ancient carbon dioxide estimates: S <http://www.agu.org/pubs/crossref/2007/2006PA001399.shtml>.
707. Rickaby, R. E. M., Henderiks, J. & Young, J. N., Perturbing phytoplank 6 <http://www.clim-past.net/6/771/2010/>
708. Hannisdal, B., Henderiks, J. & Liow, L. H., Long-term evolutionary an [Biology 18, 3504–3516 \(2012\), http://onlinelibrary.wiley.com/doi/10.1111/gct.12012/full](http://onlinelibrary.wiley.com/doi/10.1111/gct.12012/full)
709. Schrag, D. P., Higgins, J. A., Macdonald, F. A. & Johnston, D. T., <http://www.sciencemag.org/content/339/6119/540.abstract>.
710. Seki, O. *et al.*, Alkenone and boron-based Pliocene <http://www.sciencedirect.com/science/article/pii/S0016703713003487>

- <http://www.sciencedirect.com/science/article/pii/S0012821X10000816>.
- Kurschner, W. M., Kvacek, Z. & Dilcher, D. L., The impact of Miocene climate change on the evolution of tropical forests. *Nature* **453**, 449-453 (2008), <http://www.pnas.org/content/105/2/449.full>.
- Haworth, M., Elliott-Kingston, C. & McElwain, J. C., The stomatal CO₂ responses of Araucariaceae conifers. *Oecologia* **167**, 11-19 (2011), <http://link.springer.com/article/10.1007/s00432-011-1970-0>.
- Breucker, D., Improving paleosol carbonatation models. *Geochimica et Cosmochimica Acta* **144**, 1-10 (2014), <http://www.elsevier.com/locate/geochem>.
- Pack, A., Gehler, A. & Süssenberger, A., Exploring the usability of isotopic paleosol models. *Acta Geochimica* **102** (2012), <http://www.sciencedirect.com/science/article/pii/S0016703712005811>.
- Montanez, I. P., Modern soil system constraints on reconstructions of atmospheric CO₂. *Geochimica et Cosmochimica Acta* **167**, 11-19 (2014), <http://www.sciencedirect.com/science/article/pii/S0016703712005811>.
- Finlay, A. J., Selby, D. & Gröcke, D. R., Tracking the Hirnantian glaciogenic event using stable isotope paleosol models. *Geochimica et Cosmochimica Acta* **120**, 1-10 (2013), <http://www.sciencedirect.com/science/article/pii/S0016703712001603>.
- La Riviere, J. P. et al., Late Miocene decoupling of oceanic circulation and atmospheric CO₂. *Nature* **486**, n7401/abs/nature11200.htm (2012), <http://www.nature.com/nature/journal/v486/n7401/abs/nature11200.htm>.
- Parrenin, F. et al., Synchronous Change of Atmospheric CO₂ and Global Warming. *Science* **339**, 6123/1060 (2013), <http://www.sciencemag.org/content/339/6123/1060>.
- Pedro, J. B., Rasmussen, S. O. & van Ommen, T. D., Tightened constraints on the Last Glacial Maximum from ice core oxygen isotope measurements. *Quaternary Science Reviews* **8**, 1213-1221 (2012), <http://www.clim-past.net/8/1213/2012/cp-8-1213.html>.
- Shakun, J. D. et al., Global warming preceded by increasing atmospheric CO₂. *Nature* **484**, n7392/full/nature10915.htm (2012), <http://www.nature.com/nature/journal/v484/n7392/full/nature10915.htm>.

721. Meckler, A. N. et al., Deglacial pulses of deep-ocean circulation, <http://www.nature.com/nature/journal/v495/n7442/full/nature12006.html>
722. National Research Council, Workshop Report, 2012, <http://www.nap.edu>
723. Büntgen, U. et al., Filling the Eastern European climate record, <http://www.pnas.org/content/110/5/1773.full.pdf+html>.
724. McKee, M., Cosmic rays originate from supernova shockwaves (2013), <http://arxiv.org/abs/1307.6000>
725. Wang, S. et al., Midlatitude atmospheric OH response to the most recent solar minimum, <http://www.sciencedirect.com/science/article/pii/S016727381300001X>
726. Hansen, J., Sato, M., Kharecha, P. & Schuckmann, K. V., Earth's energy balance and climate forcing, <http://phys.net/11/13421/2011/acp-11-13421-2011-relations.html>.
727. Andrews, S. D., Trewin, N. H., Hartley, A. J. & Weedon, G. P., Solar variability and the Little Ice Age, *Geological Society* **167** (2010), <http://jgs.lyellcollection.org/content/167/5/8>
728. Hambaryan, V. V. & Neuhauser, R., A Galactic short gamma-ray burst, <http://mnras.oxfordjournals.org/content/early/2013/01/08/mnras.sts378.i>
729. Thomas, B. C., Melott, A. L., Arkenberg, K. R. & Snyder, B. R., Terrestrial gamma-ray flashes, *Research Letters* (2013), <http://onlinelibrary.wiley.com/doi/10.1002/grl.50212>
730. Lovett, R. A., Ancient text gives clue to mysterious radiation spike (2012), <http://www.sciencedirect.com/science/article/pii/S016727381200001X>
731. Schmitt, J., Seth, B., Köhler, P., Willenbring, J. K. & Fischer, H., A new ice age, *Research Abstracts*, Vienna, 2012, <http://meetingorganizer.copernicus.org/EGU2012/EGU2012-10700.html>
732. Hu, C. et al., Quantification of Holocene Asian monsoon rainfall from tree rings, <http://www.sciencedirect.com/science/article/pii/S0012821X07006334>

Donnelly, J. P. & Woodruff, J. D., Intense hurricane activity c
733. <http://www.ncdc.noaa.gov/paleo/pubs/donnelly2007/donnelly2007.html>

734. NOAA, Climate Reconstructions (2012), <http://www.ncdc.noaa.gov/paleo/>

735. NOAA, Paleoclimatology Slide Sets (2004), <http://www.ncdc.noaa.gov/paleo/>

736. Harris, A. G., Tuttle, E. & Tuttle, S. D., *Geology of National Parks*, 5th ed. (

737. Lyell, C., *Principles of Geology: Being an Attempt to Explain the Former Changes in the Earth's Surface, and the History of the Formation of the Soils and Products of the Earth*. <http://books.google.com/books?id=mmI0AAAAQAAJ>.

738. Willcox, G., Buxo, R. & Herveux, L., Late Pleistocene and early Holocene sea-level change in the North Sea. <http://hol.sagepub.com/content/19/1/151.short>.

739. USGS, Magnitude 9.0 Sumatra-Andaman Islands Earthquake FAQ (2011), http://earthquake.usgs.gov/eqcenter/recent_eqs/2004/sumatra/qa.html

740. Wikipedia, Tsar Bomba (2013), http://en.wikipedia.org/wiki/Tsar_Bomba.

741. Butler, J. H., THE NOAA ANNUAL GREENHOUSE GAS INDEX (AGGI) (<http://www.esrl.noaa.gov/gmd/aggi/>)

742. Pew Research Center, Climate Change: Key Data Points from Pew Research Center (<http://www.pewresearch.org/fact-tank/2013/03/04/climate-change-key-data-points-from-pew-research-center/>).

743. Met Office, How has our climate changed? (2012), <http://www.metoffice.gov.uk/research/climate-change/>

744. Morice, C. P., Kennedy, J. J., Rayner, N. A. & Jones, P. D., Quantifying uncertainty in the HadCRUT4 data set. *Journal of Geophysical Research: Atmospheres* **11**

745. Balmaseda, M. A., Trenberth, K. E. & Källén, E., Distinctive cl
<http://onlinelibrary.wiley.com/doi/10.1002/grl.50382/abstract>.
746. Hawkins, E., Updated comparison of simulations and obs
[observations/#more-1104](#).
747. Perovich, D., Meier, W., Tschudi, M., Gerland, S. & Richter-Menge, J., Ar
748. Shepherd, A. *et al.*, A Reconciled Estimate of Ice-Sheet Mass Balance. *Sci*
749. CSIRO, Historical Sea Level Changes (2013), <http://www.cmar.csiro.au/s>
750. Pierce, D. W., Gleckler, P. J., Barnett, T. P., Santer, B. D. & Durack, P. J., T
Research Letters 39 (2012), <http://onlinelibrary.wiley.com/doi/10.1029/201>
751. Vázquez-Rodríguez, M., Pérez, F. F., Velo, A., Ríos, A. F. & Mercier, H., C
3030 (2012), <http://www.biogeosciences-discuss.net/9/3003/2012/bgd-9-3>
752. Riebesell, U., A steep learning curve. *Nature Geoscience* 6, 12–13 (2012), ht
753. Bednářek, N. *et al.*, Extensive dissolution of live
<http://www.nature.com/ngeo/journal/v5/n12/full/ngeo1635.html>.
754. EPA, Climate Change Impacts and Adapting to Change (2012), <http://ww>
755. Hansen, J., Sato, M. & Ruedy, R., Perception of climate change. *PNAS* 109
756. Xu, L. *et al.*, Temperature and vegetation seasonal
<http://www.nature.com/nclimate/journal/vaop/ncurrent/full/nclimate18>

757. The Economist, Up to eleven: An uncomfortable time for Australia
[uncomfortable-time-australians-especially-climate-change-sceptics-up-e](http://www.economist.com/node/1862111)
758. Catovsky, S., Protecting London from current and future flood risks (2011)
759. Muller, R., Has Global Warming Stopped? (2013), [http://www.nature.com/nclimate/journal/v3/n7/full/nclimate1862.html](http://static.berkeleyea...</p><p>760. Guemas, V., Doblas-Reyes, F. J., Andreu-Burillo, I. & Asif, M., Retrospective analysis of the 2010-11 European winter (2013), <a href=)
761. Met Office, 2013 , <http://www.metoffice.gov.uk/research/news/recent-p...>
762. NOAA, Global Analysis - Annual 2012 (2012), <http://www.ncdc.noaa.gov/s...>
763. NOAA, Global Analysis - Annual 2013 (2013), <http://www.ncdc.noaa.gov/s...>
764. NOAA, 2013 , [http://www.climate.gov/news-features/understanding-clin...](http://www.climate.gov/news-features/understanding-clim...)
765. Dixon, H., Global warming? No, actually we're cooling, claim scientists
[actually-were-cooling-claim-scientists.html](http://www.guardian.co.uk/science/2013/jan/10/global-warming-no-actually-were-cooling-claim-scientists.html).
766. NSIDC, Arctic Sea Ice News and Analysis (2013), <http://nsidc.org/arcticseaicenews/>
767. Lacis, A. A., Schmidt, G. A., Rind, D. & Ruedy, R. A., Atmospheric feedbacks in the Earth's energy balance (2013), <http://www.sciencemag.org/content/330/6002/356.short>
768. AGU, WATER VAPOR in the CLIMATE SYSTEM Special Report. December 25-28, 1994, at Jekyll Island, Georgia, 1995, <http://www.eso.org/gen-fac/p...>
769. Hausfather, Z., The Water Vapor Feedback (2008), <http://www.yaleclimat...>

- Dessler, A. E., Zhang, Z. & Yang, P., Water-vapor climate fee
770. <http://onlinelibrary.wiley.com/doi/10.1029/2008GL035333/abstract>.

771. Del Genio, A. D., The Dust Settles on Water Vapor Feedback. *Science* **296**

772. The Royal Society, 2010 , <http://royalsociety.org/policy/publications/2010>

773. EPA, 2012 , <http://www.epa.gov/climatechange/ghgemissions/usinventor>

774. International Energy Agency, 2007 , http://www.iea.org/publications/free_publications/

775. Scripps Institution of Oceanography, Scripps O₂ Global Oxygen Measurements
776. Marcos, M. & Amores, A., Quantifying anthropogenic and natural
<http://onlinelibrary.wiley.com/doi/10.1002/2014GL059766/abstract>.

777. Shapiro, A. I. et al., A new approach to the long-term reconstruction of
<http://www.aanda.org/articles/aa/abs/2011/05/aa16173-10/aa16173-10.htm>

778. Gibbs, P. et al., 2013 , http://www.senseaboutscience.org/resources.php?category_id=10

779. Anderegg, W. R., Prall, J. W., Harold, J. & Schneidman, E., Climate
<http://www.pnas.org/content/107/27/12107.short>.

780. Geological Society of London, Climate
<http://www.geolsoc.org.uk/en/Policy%20and%20Media/Policy%20and%20Climate%20Change>

781. AGU, Humans Impact Climate, and the Scientific Community has the
Policy Makers (2012), http://www.agu.org/sci_pol/pdf/position_statemen

782. The Geological Society of America, Climate Change (2010), <http://www.geosociety.org/science/climate-change/>
783. National Academy of Sciences, America's Climate Choices (2011) (2011), <http://www.nap.edu/2011/americas-climate-choices>
784. CSIRO, Climate Change, <http://www.csiro.au/en/Outcomes/Climate.aspx>
785. AAAS, AAAS Reaffirms Statements on Climate Change and Integrity (2009), <http://www.aaas.org/~/media/AAAS/About%20AAAS/AAAS%20Position%20Statements/Climate%20Change/Climate%20Change%20Statement%20Reaffirmed.ashx>
786. American Chemical Society, Global Climate Change, <http://portal.acs.org/acs/corg/ci/climatechange/>
787. American Physical Society, National Policy 07.1 CLIMATE CHANGE (2012), http://www.aps.org/units/psc/policy/07.1_climate_change.cfm
788. American Meteorological Society, Climate Change / <http://www.ametsoc.org/policy/2012climatechange.html>
789. NASA, Consensus: 97% of climate scientists agree, <http://climate.nasa.gov/evidence>
790. EPA, Climate Change Basics (2012), <http://www.epa.gov/climatechange/learn-about-climate-change/basics>
791. National Center for Atmospheric Research, Global warming & climate change, <http://www.climatescience.gov/understanding/global-warming-and-climate-change/>
792. Canadian Meteorological and Oceanographic Society, Position Statement on Climate Change, <http://www.cmso.ca/cmso-position-statement-on-climate-change>
793. Joint science academies, Joint Science Academies' Statement on Climate Change, <http://www.sciencearchive.org.au/policy/climatechange-g8+5.html>
794. Australian Academy of Science, A submission to the Intergovernmental Panel on Climate Change, [http://www.science.org.au/reports/documents/AAS%20submission%20on%20IPCC%20Review%20of%20the%20National%20Climate%20Assessment%20-%20Australia](http://www.science.org.au/reports/documents/AAS%20submission%20on%20IPCC%20AR5%20Review%20of%20the%20National%20Climate%20Assessment%20-%20Australia)

National Development and Reform Commission, People's Republic of China, 2007. 795. <http://www.ccchina.gov.cn/WebSite/CCChina/UpFile/File188.pdf>.

⁷⁹⁶ Ministry of Environment and Forests, India's Position on Climate Change

797. DuPont, DuPont Position Statement on Climate Change (2011), http://www.dupont.com/corporate/sustainability/climate_change.aspx

798. Oreskes, N. & Conway, E. M., *Merchants of Doubt: How a handful of Sci*
798. York, 2010), <http://www.bloomsbury.com/us/merchants-of-doubt-97816>

799. Goldenberg, S., Secret funding helped build vast network of climate denial-thinktanks-network.

⁸⁰⁰ Kysar, D., Supreme Court ruling is good, bad and ugly (2011), <http://www>

⁸⁰¹ Pielke, R. J., *The Climate Fix* (Basic Books, 2010), <http://search.perseusbooks.com>

⁸⁰² Black, R., CRU climate scientists "did not withhold data" (2010), <http://wy>

⁸⁰³ Oxburgh, R. et al., 2010, <http://www.uea.ac.uk/mac/comm/media/press>

⁸⁰⁴ EPA, EPA Rejects Claims of Flawed Climate Science (2010), <http://yosemite>

⁸⁰⁵ House of Commons Science and Technology Committee, 2011, <http://committee/news/110125-report-published--uea/>.

806. Black, R., Police end "ClimateGate" inquiry (2012), <http://www.bbc.co.uk>

807. McPhaden, M., AGU Responds to Op-ed entitled "No Need to
http://www.agu.org/news/features/2012-2-3_AGU-responds.shtml.
808. Tzedakis, P. C., Channell, J. E., Hodell, D. A., Kleiven, H. F. & Skinner,
<http://www.nature.com/ngeo/journal/v5/n2/full/ngeo1358.html>.
809. D'Andrea, W. J. et al., Mild Little Ice Age and unprecedented
<http://geology.gsapubs.org/content/early/2012/09/18/G33365.1.abstract>.
810. Ahmed, M. et al., Continental-scale temperature variation
<http://www.nature.com/ngeo/journal/v6/n5/full/ngeo1797.html>.
811. Wang, T., Surge, D. & Mithen, S., Seasonal temperature variability of
isotope ratios of limpet shells (*Patella vulgata*), North
<http://www.sciencedirect.com/science/article/pii/S0031018211006080>.
812. Wang, T., Surge, D. & Walker, K. J., Seasonal climate change across the
shells and otoliths, southwest Florida, USA. *Quaternary International* (201
813. NOAA, The Mid-Holocene "Warm Period" (2008), http://www.ncdc.noaa.gov/paleo/mediawiki/index.php/Mid-Holocene_Warm_Period
814. Vaks, A. et al., Speleothems Reveal 500,000-Year History of Siberian Permafrost
<http://www.sciencedirect.com/science/article/pii/S0031018211006080>.
815. Cronin, T. M. et al., A 600-ka Arctic sea-ice record
<http://www.sciencedirect.com/science/article/pii/S0277379112005380>.
816. McNeil, B. I. & Matear, R. J., The non-steady state oceanic CO₂ sink
<http://www.biogeosciences.net/10/2219/2013/bg-10-2219-2013.html>.
817. Ahn, J., Brook, E. J., Schmittner, A. & Kreutz, K., Abrupt climate
<http://onlinelibrary.wiley.com/doi/10.1029/2012GL053018/abstract>.

818. The Global Carbon Project, Global Carbon Budget (2012), <http://www.glo>

819. Summerhayes, C., Dragon's den - CO₂: volcanic
<http://2002%20Oct%2020h44m/2011%20Issues/September%202011/Dragons%2002011.html>

820. USGS, Volcanic Gases and Climate Change Overview (2012), <http://volca>

821. Frame, D. J. & Stone, D. A., Assessment of the
<http://www.nature.com/nclimate/journal/vaop/ncurrent/full/nclimate1574.html>

822. P A L A E O S E N Project Members, Making se
<http://www.nature.com/nature/journal/v491/n7426/full/nature11574.htm>

823. NASA, Unresolved questions about Earth's climate, <http://climate.nasa.g>

824. Ravishankara, A. R., Water Vapor in the Lower Stratosphere. *Science* **337**,

825. Lindzen, R. S., Chou, M. D. & Hou, A. Y., Does the Earth Have
<http://journals.ametsoc.org/doi/abs/10.1175/1520-0477-282001-29082%20>

826. Aumann, H. H., Ruzmaikin, A. & Behrangi, A., On the Surface Temperature
of Climate **25** (2012), <http://journals.ametsoc.org/doi/abs/10.1175/JCLI-D-1>

827. CICERO, Unpublished estimates of climate sensitivity (2013), <http://www>

828. Skinner, L., A Long View on Climate Sensitivity. *Science* **337**, 917-919 (2012)

829. Lunt, D. J. et al., Earth system sensitivity inferred
<http://www.nature.com/ngeo/journal/v3/n1/abs/ngeo706.html>.

830. Park, J. & Royer, D. L., Geologic constraints on the glacial age
<http://www.agronline.org/content/311/1/1.abstract>.
831. Previdi, M. et al., Climate sensitivity in the Anthropocene
<http://onlinelibrary.wiley.com/doi/10.1002/qj.2165/full>.
832. Bond, T. C. et al., Bounding the role of black carbon in the
<http://onlinelibrary.wiley.com/doi/10.1002/jgrd.50171/abstract>.
833. Fischer, D. et al., Subduction zone earthquake as potent
<http://www.nature.com/ngeo/journal/v6/n8/full/ngeo1886.html>.
834. EPA, Methane Emissions (2014), <http://epa.gov/climatechange/ghgemissions/methane-emissions>
835. IPCC, 2001, <http://www.ipcc.ch/ipccreports/tar/wg3/index.php?idp=125>
836. Wright, J. D. & Schaller, M. F., Evidence for a rapid
<http://www.pnas.org/content/early/2013/09/13/1309188110.abstract.html>.
837. Cui, Y. et al., Slow release of fossil carbon during
<http://www.nature.com/ngeo/journal/v4/n7/full/ngeo1179.html>.
838. Grant, K. M. et al., Rapid coupling between ice volume
<http://www.nature.com/nature/journal/v491/n7426/full/nature11593.htm>
839. USGS, Sea-Level Rise (2013), <http://wh.er.usgs.gov/slris/sealevelrise.html>.
840. USGS, National Assessment of Coastal Vulnerability to Sea-Level
178/textonly/textcaption.html.
841. Climate Central, Surging Seas, <http://sealevel.climatecentral.org/surging-seas>

842. FEMA, FEMA MOTF-Hurricane Sandy Impact Analysis (2012), <http://ww>
843. Willis, J. K. & Church, J. A., Regional Sea-Level Projection. *Science* **336**, 55
844. Schiermeier, Q., Wild weather can send greenhouse gases spiralling (201
845. EPA, Climate Change Facts: Answers to Common Questions (2012), http:/
846. Voss, K. A. et al., Groundwater depletion in the Middle East from GR region. *Water Resources Research* **49** (2013), <http://onlinelibrary.wiley.com>
847. van Hooidonk, R., Maynard, J. A. & Planes, S., Tempor <http://www.nature.com/nclimate/journal/vaop/ncurrent/full/nclimate18>
848. Cheung, W. W. et al., Shrinking of fishes exacerbates impacts <http://www.nature.com/nclimate/journal/v3/n3/full/nclimate1691.html>.
849. Carrington, D., Fish to shrink by up to a quarter due to climate change.
850. Grinsted, A., Moore, J. C. & Jevrejeva, S., Homogeneous <http://www.pnas.org/content/109/48/19601>.
851. Holland, G. J., Hurricanes and rising global temperatures. *PNAS* **109**, 196
852. Schuur, E. A. G. & Abbott, B., Climate change: High risk of permafrost th
853. Anthony, K. M. W., Anthony, P., Grosse, G. & Chanton, J., Geologic meth [426 \(2012\), http://www.nature.com/ngeo/journal/v5/n6/full/ngeo1480.htm](http://www.nature.com/ngeo/journal/v5/n6/full/ngeo1480.htm)

854. Berkeley Earth, Graphics: Global Warming and Permafrost Melt (2013), [h1](#)
855. Earth: The Biography (Earth: The Power of the Planet), film produced by
856. Shakhova, N . et al., Ebullition and storm-induced
<http://www.nature.com/ngeo/journal/v7/n1/full/ngeo2007.html>.
857. Phrampus, B. J. & Hornbach, M. J., Recent changes to the
<http://www.nature.com/nature/journal/v490/n7421/full/nature11528.htm>
858. Energy Star, Save Energy at Home, <http://www.energystar.gov/index.cfm>
859. McKibben, B., Eaarth (St. Martins, 2011), <http://us.macmillan.com/eaarth>
860. The Economist, The East is grey, in *The Economist* (The Economist, 2011),
[green-energy-its-rise-will-have](#).
861. IPCC Working Group III, 2011 , <http://srren.ipcc-wg3.de/report>.
862. Muller, R., Memo, 2013 , <http://static.berkeleyearth.org/memos/fugitive-m>
863. EPA, Air Emissions (2013), <http://www.epa.gov/cleanenergy/energy-and-air-emissions>
864. The Royal Society, 2009 , <http://royalsociety.org/policy/publications/2009/03/drugs/>
865. Herper, M., The Truly Staggering Cost Of Inventing New Drugs (2012) [drugs/](#).

866. Fintel, B., Samaras, A. T. & Carias, E., THE TH
<http://scienceinsociety.northwestern.edu/content/articles/2009/researc>
867. Alterskjær, K., Kristjánsson, J. E. & Seland, Ø., Sensitivity to deliberate
Physics **12**, 2795-2807 (2012), <http://www.atmos-chem-phys.net/12/2795/>
868. Smetacek, V. . et al., Deep carbon export from
<http://www.nature.com/nature/journal/v487/n7407/abs/nature11229.html>
869. International Energy Agency, 2009 , <http://www.iea.org/publications/free-p>
870. Gunther, M., Direct air capture of CO₂ is becoming a business, for better or worse/[for-better-or-worse/](#).
871. Pongratz, J., Climate science: Plant a tree, but tend it well (2013), <http://w>
872. Arora, V. K. & Montenegro, A., Small temperature benefits from
<http://www.nature.com/ngeo/journal/v4/n8/full/ngeo1182.html>.
873. FAO, Turning the tide on desertification in Africa (2011), <http://www.fao.org>
874. Glaeser, E., New York Can Protect Itself Without Federal Aid (2012), <http://www>
875. Higgins, A., Lessons for U.S. From a Flood-Prone Land (2012), <http://www>
876. Panel on Adapting to the Impacts of Climate Change, 2010 <http://na>
[climate-change/](#).
877. Hallegatte, S., Green, C., Nicholls, R. J. & Corfee-Morlot, J., Adaptation to climate change
<http://www.nature.com/nclimate/journal/v3/n9/full/nclimate1979.html>.

878. The Economist, Fleeing the storms (2012), <http://www.economist.com/blc>
879. The Economist, How to deal with a falling population (2007), <http://www.economist.com/blc>
880. Hu, A., Xu, Y., Tebaldi, C., Washington, W. M. & Ramanathan, V., Mit
<http://www.nature.com/nclimate/journal/v3/n8/full/nclimate1869.html>.
881. BBC, Global resources stock check (2012), <http://www.bbc.com/future/st>
882. Douthat, R., Marco Rubio and the Age of the Earth (2012), <http://douthat>
883. Cronin, M., Scientific Literacy? Politicians Make Embarrassing Gaffes
literacy-politicians-gaffes_n_1825314.html.
884. Pritchard, C., L'Aquila ruling: Should scientists stop giving advice? (2012), <http://www.economist.com/blc>
885. Cass, M. H., We Do Not Inherit the Earth from Our Ancestors; We Borro

About The Author

HOWARD LEE B.Sc M.Sc FGS

Howard is a freelance Earth science writer and blogger on past climates. He earned his B.Sc in Geology and his M.Sc in Remote Sensing at the University of London, and he is a Fellow of the Geological Society of London (FGS). Howard draws upon years of experience in diverse Earth Science industries (seismic hazard, geothermal exploration, mining and radioactive waste disposal, oil and gas exploration) for his writing.

He decided to write *Your Life as Planet Earth* after a rafting trip through the Grand Canyon with his son's Boy Scout troop. In explaining the geological wonders that unfolded around them every day, he realized there was a need to present the story of the planet in an approachable way, connecting the past to the world of today, particularly with respect to climate change.

His other interest is Ancient Persia, and his first book for children: *Jamshid and the Lost Mountain of Light*, earned Howard a "Persian Golden Lioness Award" as Best Children's Book.

Howard is a Kenya-born British-American who lives in New Jersey with his wife and their two sons.