[image: image1.jpg]


Carbon

and

Climate
A talk by

Dr. Bob Field
Research Scholar in Residence
Tuesday, October 28, 2008
7:00 p.m.
Kennedy Library, Room 510B 
This talk will explore the abundance and flows of carbon in the solid Earth, oceans, atmosphere, and biosphere and the role of greenhouse gases in the atmosphere. Carbon forms the backbone of proteins, fats, carbohydrates, and even DNA. Carbon also plays a central role in biogeochemical processes, trapping vital heat as it cycles through the atmosphere.
The long-term persistence of liquid oceans on Earth is essential to climate and to life. Carbon has influenced global climate and the water cycle for billions of years. Fortunately, as the Sun has grown brighter, carbon’s abundance has decreased sharply. Comprising only 150 parts per million in the atmosphere, oceans, and solid Earth, carbon is now concentrated in land and ocean biota and in soils and sediments.
[image: image2.jpg]


Bob Field is a Research Scholar in Residence at California Polytechnic State University where he has been supervising student projects as an adjunct physics professor for eight years. He developed and taught a course on solar and global evolution and studies the structure and evolution of the Sun and the Earth. As a docent for over ten years, he prepares and presents state park walks and animated slide shows in the Morro Bay State Park Museum of Natural History. Previously he was an aerospace laser systems scientist for twenty years. 
