

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

Methane hydrate stability and anthropogenic climate change

D. Archer

Department of the Geophysical Sciences, University of Chicago, Chicago, USA

Received: 20 March 2007 – Accepted: 25 March 2007 – Published: 3 April 2007

Correspondence to: D. Archer (d-archer@uchicago.edu)

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Methane frozen into hydrate makes up a large reservoir of potentially volatile carbon below the sea floor and associated with permafrost soils. This reservoir intuitively seems precarious, because hydrate ice floats in water, and melts at Earth surface conditions. The hydrate reservoir is so large that if 10% of the methane were released to the atmosphere within a few years, it would have an impact on the Earth's radiation budget equivalent to a factor of 10 increase in atmospheric CO₂.

Hydrates are releasing methane to the atmosphere today in response to anthropogenic warming, for example along the Arctic coastline of Siberia. However most of the hydrates are located at depths in soils and ocean sediments where anthropogenic warming and any possible methane release will take place over time scales of millennia. Individual catastrophic releases like landslides and pockmark explosions are too small to reach a sizable fraction of the hydrates. The carbon isotopic excursion at the end of the Paleocene has been interpreted as the release of thousands of Gton C, possibly from hydrates, but the time scale of the release appears to have been thousands of years, chronic rather than catastrophic.

The potential climate impact in the coming century from hydrate methane release is speculative but could be comparable to climate feedbacks from the terrestrial biosphere and from peat, significant but not catastrophic. On geologic timescales, it is conceivable that hydrates could release much carbon to the atmosphere/ocean system as we do by fossil fuel combustion.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1 Methane in the carbon cycle

1.1 Sources of methane

1.1.1 Juvenile methane

Methane, CH₄, is the most chemically reduced form of carbon. In the atmosphere and in parts of the biosphere controlled by the atmosphere, oxidized forms of carbon are most stable, such as CO₂, the carbonate ions in seawater, and CaCO₃ minerals. Methane is therefore a transient species in our atmosphere; its concentration must be maintained by ongoing release. One source of methane to the atmosphere is the reduced interior of the Earth, via volcanic gases and hydrothermal vents. Reducing power can leak from the interior of the Earth in other forms, such as molecular hydrogen, which creates methane from CO₂. The other source of reduced carbon is from photosynthesis, harvesting energy from sunlight. By far the greatest portion of the methane was generated originally from photosynthesis, rather than juvenile release from the Earth.

Photosynthesis does not produce methane directly, because methane as a gas has little use in the biochemical machinery. Most biomolecules utilize carbon in an intermediate oxidation state, such as carbohydrates made up of multiples of the unit CH₂O with zero oxidation state, or on the reduced end of the spectrum lipids with an oxidation state near -2. Once produced, biomolecules can be post-processed into methane by one of two general pathways. One is biological, mediated by bacteria at low temperatures, and the other is abiological, occurring spontaneously at elevated temperatures.

1.1.2 Biogenic methane

Biogenic methane is a product of organic matter degradation. Microbial respiration tends to utilize the partner electron acceptor which will maximize the energy yield from the organic matter. In the presence of molecular oxygen, O₂, oxic respiration is the

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

most energetically lucrative, and this is the pathway that is followed. With the depletion of O_2 , respiration proceeds using electron acceptors in the order NO_3^- , Mg^{2+} , Fe^{2+} , then SO_4^{2-} . Of these, SO_4^{2-} has potentially the highest availability, because seawater contains high concentrations of SO_4^{2-} . Once the SO_4^{2-} is depleted, methanogenesis can begin. Fresh water has less SO_4^{2-} than seawater, so methanogenesis begins diagenetically earlier in fresh water systems. These pathways can be distinguished by their isotopic signatures of $\delta^{13}C$ and δD in the methane (Sowers, 2006; Whiticar and Faber, 1986). In sulfate-depleted salt water, the dominant pathway is the reduction of CO_2 by molecular hydrogen, H_2 . H_2 is produced bacterially by fermentation of organic matter, and is ubiquitous in marine sediments, implicated in many other diagenetic reactions such as iron, manganese, and nitrate reduction (Hoehler et al., 1999). Carbon isotopic values range from -60 to -100% while δD is typically -175 to -225% . In fresh waters, the dominant pathway appears to be by the splitting of acetate into $CO_2 + CH_4$. Acetate, CH_3COO^- , can be produced from molecular hydrogen, H_2 , and CO_2 (Hoehler et al., 1999). The H_2 is produced by fermentation of organic matter (Hoehler et al., 1998). The isotopic signature is -40 to -50 in $\delta^{13}C$, and -300 to -350% in δD . Ultimately, by conservation of oxidation state, if the source of reducing power is organic matter, then a maximum of 50% of the organic carbon can be converted to methane (Martens et al., 1998), by the reaction

In sediments, biogenic methane production at the Blake Ridge is inferred to take place hundreds of meters below the depth where SO_4^{2-} is depleted, as indicated by linear gradients in SO_4^{2-} and CH_4 as they diffuse toward their mutual annihilation at the methane sulfate boundary (Egeberg and Barth, 1998). At other locations methanogenesis is inferred to be occurring throughout the sulfate-rich zone, but methane only accumulates to high concentrations when sulfate is gone (D'Hondt et al., 2004; D'Hondt et al., 2002). Biological activity has been inferred to take place as deep as 800 meters below the sea floor (D'Hondt et al., 2002, 2004; Wellsbury et al., 2002).

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1.1.3 Thermogenic methane

As temperatures increase to about 110°C degrees (Milkov, 2005), methane is produced, abiologically, from photosynthetically-produced organic matter. This thermogenic methane is distinguished by carbon isotopic values of about -30‰ (Whiticar and Faber, 1986), in contrast with the much lighter values, -60 to -110‰ of biogenic methane. Thermogenic methane is often associated with petroleum, coal, and other forms of fossil carbon. Petroleum is converted to methane if the deposits have ever been buried deeper than the “oil window” of 7–15 km depth (Deffeyes, 2001). Most of the hydrates in the ocean derive from biogenic methane, but the Gulf of Mexico (Milkov, 2005) and the Siberian gas fields (Grace and Hart, 1986) are examples of hydrate systems dominated by thermogenic methane.

Thermogenic methane is also accompanied by other small organic compounds such as ethane (Milkov, 2005). In addition to serving as a tracer for the origin of the methane, these compounds affect the thermodynamics of hydrate formation. Pure methane forms Type I structural hydrates, while the inclusion of a few percent of ethane or H₂S favors Type II structure. Type II hydrates are stable to 5–10°C warmer, or perhaps 100 m deeper in the geothermal gradient in warmer temperatures (Sloan, 1998).

1.2 Radiative impacts of methane release

1.2.1 Atmospheric release

CO₂ is the dominant anthropogenic greenhouse gas in the atmosphere, because the anthropogenic perturbation to the CO₂ concentration is much larger than the anthropogenic change in CH₄. However, the higher concentration of CO₂ means that on a per-molecule basis, CO₂ is a less potent greenhouse gas than CH₄. Figure 1 shows the direct radiative impact of changes in CO₂ and CH₄ concentrations. The most significant practical distinction between the gases is that CO₂ is more concentrated in the atmosphere than is methane. For this reason, the strongest absorption bands of

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ already absorb most of the outgoing longwave light from the ground. An increase in CO₂ concentration tends to make the absorption bands a bit wider, but they cannot get any more intense. Methane is less concentrated than CO₂, and its absorption bands less saturated, so a single molecule of additional methane has a larger impact on the radiation balance than a molecule of CO₂, by about a factor of 24 (Wuebbles and Hayhoe, 2002). Methane has an indirect radiative effect, as its oxidation in the stratosphere produces water vapor (Hansen et al., 2005). The radiative impact of CH₄ follows the concentration to roughly the 1/3 power, while the CO₂ impact follows the log of the concentration. To get an idea of the scale, we note that a doubling of methane from present-day concentration would be equivalent to 60 ppm increase in CO₂ from present-day, and 10 times present methane would be equivalent to about a doubling of CO₂. A release of 500 Gton C as methane (order 10% of the hydrate reservoir) to the atmosphere would have an equivalent radiative impact to a factor of 10 increase in atmospheric CO₂.

Once methane is released to the oxic, sunlit atmosphere, it oxidizes to CO₂ on a time scale of about a decade. Ultimately, the oxidizing power comes from O₂, but the reactive compound OH is a necessary intermediate, following the reaction

where CH₃ produced is a reactive radical compound, quickly reacting with water vapor and other gases to form ultimately CO₂. OH is produced by photolysis, the absorption of light energy by the severing of a chemical bond. Ozone photolyzes in the troposphere to yield OH, as does H₂O₂ and NO₂. In the absence of sunlight, such as in ice cores, no OH is produced, and CH₄ and O₂ are able to coexist with negligible reaction for hundreds of thousands of years.

The implication of the short lifetime of methane in the atmosphere is that the concentration of methane at any given time is determined by the rate of methane emission over the past few decades. If emission is steady with time, then the steady-state atmo-

spheric concentration can be expressed as

Inventory [mol]=Emission flux[mol/year]. Atmospheric lifetime [years]

One uncertainty in this equation is how strongly the methane lifetime may depend on the methane source flux. If the methane oxidation rate is limited by the supply rate of OH, then an increase in the methane source flux could increase the methane lifetime in the atmosphere. In atmospheric photochemical models, a doubling of the source flux results in more than a doubling of the concentration (Pavlov et al., 2000).

The concentration of OH, and hence the lifetime and steady-state concentration of methane, could theoretically be affected by anthropogenic emissions of combustion products such as the nitrogen oxides NO_x, hydrocarbons, and carbon monoxide. In another atmospheric chemistry model (Wang and Jacob, 1998), the concentrations of several of gases have undergone order-one changes, but the effects of these changes on the OH concentration appear to largely cancel each other out.

If the methane is released quickly, on a time scale that is short compared to the atmospheric lifetime, the methane concentration spikes upward, decaying back toward the steady-state concentration. We will refer to a fast release as a “catastrophic” methane release, as opposed to a long-term ongoing or “chronic” release. If the record of methane concentration recorded in an ice core is smoothed by too much time-averaging, then the maximum concentration of the event may not be recorded in ice cores (Thorpe et al., 1996). The current inventory of methane in the atmosphere is about 3 Gton C. Therefore, the release of 1 Gton C of methane catastrophically to the atmosphere would raise the methane concentration by 33%. 10 Gton C would triple atmospheric methane.

1.2.2 Radiative impact of methane oxidized in the ocean

Once the methane is oxidized to CO₂, it still acts as a greenhouse gas, albeit with less intensity. CO₂ equilibrates between the atmosphere and the ocean on a time scale of hundreds of years (Archer, 2005). Depending on the magnitude of the CO₂

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

release, i.e. the pH perturbation of the ocean, the equilibrium between the atmosphere and the ocean finds 15–30% of the CO₂ release remains in the atmosphere. This partitioning will apply whether the methane is oxidized in the atmosphere or in the oxic ocean. If the methane is oxidized in the atmosphere, the initial condition has more CO₂ in the atmosphere than at equilibrium, and the excess CO₂ will invade the ocean. Methane oxidized in the ocean will increase the inventory of CO₂ in the ocean, leading to gradual degassing of 15–30% over the coming centuries. The final distribution of the CO₂ between the atmosphere and ocean will be the same regardless of whether the source of the CO₂ is in the atmosphere or the ocean.

Excess CO₂ in the atmosphere is gradually neutralized by dissolution of carbonate and silicate rocks, on time scales that range as long as 400 kyr (Archer, 2005). So, while methane is a transient species in the atmosphere, CO₂ accumulates. For this reason, the impact of a slow, ongoing methane release might be to have greater radiative forcing from the accumulated CO₂ than from the increased methane concentration, even while the methane release is ongoing (Fig. 2 from Archer and Buffett, 2005, see also Harvey and Huang, 1995; Schmidt and Shindell, 2003).

There exists an alternate pathway for methane oxidation which does not produce CO₂, but rather bicarbonate ion HCO₃⁻. This is anaerobic oxidation of methane (AOM) (Boetius et al., 2000),

The fate of the released alkalinity is often to precipitate as CaCO₃. Authigenic CaCO₃ has been used as a tracer for the locations of CH₄ emissions at Hydrate Ridge (Teichert et al., 2003, 2005), and invoked as an active player in the life cycle of an emission field (Luff et al., 2005). A young vent site should have an irregular, patchy distribution of carbonates, while an old site has become paved over with large flat CaCO₃ slabs, which tend to seal off the methane emission (Sager et al., 1999).

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2 The geology of methane hydrate

2.1 Methane production

The majority of the hydrate deposits on Earth are composed of biogenic methane, as indicated by its isotopic composition and the lack of other short hydrocarbons such as ethane. Most of the organic matter raining to the sea floor decomposes in the few centimeters of the sediment, called the zone of early diagenesis. However, the production of methane from this decaying organic matter is usually inhibited by the presence of dissolved sulfate, providing a more energetically favorable respiration pathway.

Sulfate is removed from pore waters deeper in the sediment by reaction with methane (anaerobic oxidation of methane, AOM, described above) . This reaction prevents sulfate and methane from coexisting at high concentrations in sediment porewaters. Typically both species diffuse toward their mutual annihilation at a well-defined methane/sulfate boundary (Borowski et al., 1996, 1999; D'Hondt et al., 2004). After the depletion of sulfate, methane can be produced from solid organic carbon, or by reaction of dissolved organic carbon, notably acetate, carried into the methanogenesis zone by diffusion or pore water advection. Wellsbury et al. (1997) found that heating sediment in the lab, up to 60°C, stimulates the bacterial production of acetate. At Blake Ridge, the concentration of acetate reaches very high concentrations, supplying 10% of the reduced carbon necessary for methane production (Egeberg and Barth, 1998).

Bacterial abundances and metabolic rates of methanogenesis, acetate formation, and AOM are extremely high at the base of the hydrate and gas zone, rivaling metabolic rates at the sediment surface (Parkes et al., 2000). Bacterial activity is detected within the hydrate zone as well Orcutt et al. (2004).

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.2 Methane transport

2.2.1 Diffusion

Once formed, methane moves within the sediment column by diffusion, porewater flow, or migration of bubbles. The time scale for diffusion depends on the length scale as

$$T[s] = \Delta x^2[m^2]/D[m^2/s]$$

where D is a diffusion coefficient, of order 10^{-9} , 10^{-6} , and 10^{-4} m^2/s for a solute, for heat, and for pressure, respectively. Heat can diffuse approximately 100 m in about 300 years (Fig. 3). Solutes such as dissolved methane diffuse more slowly, while a pressure perturbation, such as would result from melting of hydrate to methane bubbles, diffuses away more quickly.

Diffusion is slow enough to insulate most of the hydrate reservoir from anthropogenic warming in the coming century. Methane released to the dissolved phase, such as proposed by (Sultan et al., 2004), is unlikely to have much impact on climate for this reason also.

2.2.2 Aqueous flow

Pore water flow has the potential to determine the distribution of hydrates within the sediment column. One source of fluid flow is the compaction of sediment as it is buried and subjected to increasing lithostatic pressure. The degree of compaction of sediment grains is a conserved diagnostic of the maximum lithostatic pressure they have endured (Flemings et al., 2003). Subducting sediments in active margins expel water more quickly than passive margins. Formation of hydrates at the surface and dissolution at depth apparently also acts as a source of upward flowing pore fluid at Hydrate Ridge (Suess et al., 1999).

Pore water flow can be focused by layers of high permeability in sediments (Aoki et al., 2000; Flemings et al., 2003; Hovland et al., 1997). Lateral flow steered by sedi-

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ment permeability predicts expulsion of fluid near the base of the continental slope off of New Jersey, consistent with the observed patterns of porewater seeps, and leading to nucleation of landslides from the base of the slope, consistent with the observation of submarine canyons on continental margins (Dugan and Flemings, 2000). Fluid flow of methane-bearing porewater might be regulated by the formation of authigenic carbonate, blocking and steering the channels of flow (Luff et al., 2005). Focused fluid effluent from the sediment into the ocean generates a structure known as a mud volcano (Dimitrov, 2002). There are approximately 1800 mud volcanos around the world, above and below sea level, mostly centered in a belt called the mud volcano belt beginning in the Mediterranean Sea and winding across Asia to Indonesia. Submarine mud volcanos are often associated with methane hydrates (see below).

2.2.3 Gas migration

In addition to pore water flow, methane is able to move as a gas. In cohesive sediments, bubbles expand by fracturing the sediment matrix, resulting in elongated shapes (Boudreau et al., 2005). Bubbles tend to rise because they are less dense than the water they are surrounded by, even at the 200+ atmosphere pressures in sediments of the deep sea. If the pressure in the gas phase exceeds the lithostatic pressure in the sediment, fracture and gas escape can occur (Flemings et al., 2003). Modeled and measured (Dickens et al., 1997) pressures in the sediment column at Blake Ridge indicate that this may be going on.

There is a differential-pressure mechanism which begins to operate when the bubbles occupy more than about 10% of the volume of the pore spaces (Hornbach et al., 2004). If a connected bubble spans a large enough depth range, the pressure of the pore water will be higher at the bottom of the bubble than it is at the top, because of the weight of the pore water over that depth span. The pressure inside the bubble will be more nearly constant over the depth span, because the compressed gas is not as dense as the pore water is. This will result in a pressure gradient at the top and the bottom of the bubble, tending to push the bubble upward. Hornbach et al. (2004)

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

postulated that this mechanism might be responsible for allowing methane to escape from the sediment column, and calculated the maximum thickness of an interconnected bubble zone, before the bubbles would break through the overlying sediment column. In their calculations, and in stratigraphic deposits (they refer to them as “basin settings”) the thickness of the bubble column increases as the stability zone gets thicker. It takes more pressure force to break through a thicker stability zone, so a taller column of gas is required. In compressional settings, where the dominant force is directed sideways by tectonics, rather than downward by gravity, the bubble layer is never as thick, reflecting an easier path to methane escape.

There are multiple lines of evidence that gas can be transported through the hydrate stability zone, without freezing into hydrate. Seismic studies at Blake Ridge have observed the presence of bubbles along faults in the sediment matrix (Taylor et al., 2000). Faults have been correlated with sites of methane gas emission from the sea floor (Aoki et al., 2000; Zuhlsdorff and Spiess, 2004; Zuhlsdorff et al., 2000). Seismic studies often show “wipeout zones” where the bubble zone beneath the hydrate stability zone is missing, and all of the layered structure of the sediment column within the stability zone is smoothed out. These are interpreted to be areas where gas has broken through the structure of the sediment to escape to the ocean (Hill et al., 2004; Riedel et al., 2002; Wood et al., 2002). Bubbles associated with seismic wipeout zones are observed within the depth range which should be within the hydrate stability zone, assuming that the temperature of the sediment column is the steady-state expression of the local average geothermal gradient (Gorman et al., 2002). This observation has been explained by assuming that upward migration of the fluid carries with it heat, maintaining a warm channel where gas can be transported through what would otherwise be thermodynamically hostile territory (Taylor et al., 2000; Wood et al., 2002).

The potential for gas migration through the stability zone is one of the more significant uncertainties in forecasting the ocean hydrate response to anthropogenic warming (Harvey and Huang, 1995).

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.3 Physical chemistry of methane hydrate

2.3.1 Thermodynamics

If the methane dissolved concentration reaches the saturation value for hydrate formation at the local temperature and pressure conditions, methane and water will freeze together into methane hydrate or clathrate deposits. Thermodynamically, the stability of hydrate is determined by the temperature and by the availability of methane. The phase boundary is usually drawn assuming the presence of bubbles of pure methane, so that the partial pressure of methane is determined by the total fluid pressure. The partial pressure of methane dissolved in oxic seawater is vanishingly small, but if hydrate would be stable given the presence of methane bubbles, we call that the phase boundary of hydrate stability in Fig. 4. At atmospheric pressure, hydrate is never stable at Earth surface temperatures. At water depths of 100 m, hydrate would form at about -20°C , while at 500 m depth, the melting temperature approaches in situ temperatures. This minimum stability depth is somewhat shallower in the high-latitude oceans, about 200 m in the Arctic Ocean, because the upper water column is colder (Fig. 4). In some locations, such as under the sealed-off ice complex in Siberia, or in rapidly depositing or low permeability sediments, the fluid pressure can be influenced by the weight of solids, and the fluid pressure will approach the lithostatic pressure rather than the hydrostatic pressure. The stability depth for hydrate in permafrost in the lithostatic case is about 200 m (Buffett, 2000), but hydrate has been inferred to exist shallower than that, sealed into “ice-bonded” permafrost (Dallimore and Collett, 1995).

2.3.2 Kinetics

Hydrate can persist metastably, several degrees above its thermodynamic melting temperature, because of the energy barrier of nucleating small bubbles of methane gas (Buffett and Zatsepina, 1999). Rapid depressurization such as occurs during core retrieval does lead to melting of hydrate (Circone et al., 2000). The dissolution of hydrates

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

appears to be diffusion controlled (Rehder et al., 2004). In general, kinetic effects are probably of secondary importance for predicting the hydrate response to anthropogenic climate change, because the thermal forcing takes place on such long time scales.

Lab experiments show that hydrate can nucleate from the pure aqueous phase, with no bubbles required, helping the creation of hydrate from advective or biogenic methane (Buffett and Zatsepina, 2000). Several studies (Clennell et al., 2000; Clennell et al., 1999; Lorensen, 2000) predict inhibition of hydrate formation in fine-grained sediment caused by the high activation energy of forming small crystals in the hydrophobic small cavities of the pore water. This would explain the characteristic textures of hydrate: as pore-filling cement in coarse-grained sediment, but as irregularly shaped masses of pure hydrate in fine-grained sediment, and predicts that hydrates should form first or predominantly in sandy sediments (Lorensen, 2000; Winters et al., 2004).

2.4 Mechanisms of methane release

2.4.1 Deep ocean temperature change

The time-dependence of changes in the inventory of methane in the hydrate reservoir depends on the time scales of temperature and chemical processes acting. Figure 5 shows the approximate time scales for altering the temperatures of the ocean, as a function of depth. There is evidence from paleotracers (Martin et al., 2005) and from modeling (Archer et al., 2004) that the temperature of the deep sea is sensitive to the climate of the Earth's surface. In general, the time scale for changing the temperature of the ocean increases with depth. There are significant regional variations in the ventilation time of the ocean, and in the amount of warming that might be expected in the future. As has already been mentioned, the Arctic is expected to warm particularly strongly, because of the albedo feedback from melting Arctic ice cap. Temperatures in the North Atlantic appear to be sensitive to changes in ocean circulation such as during Dansgaard Oeschger climate events (Dansgaard et al., 1989).

As described above, the top of the hydrate stability zone is at 200-600 m water depth,

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

depending on the temperature of the water column and the solubility of the hydrate under the local chemical conditions (sulfide, hydrocarbons). Within the sediment column, the temperature increases with depth along the geothermal temperature gradient, 30–50°C/km (Harvey and Huang, 1995). The shallowest sediments that could contain hydrate only have a thin hydrate stability zone, and the stability zone thickness increases with water depth. A change in the temperature of the deep ocean will act as a change in the upper boundary condition of the sediment temperature profile. Warming of the overlying ocean does not put surface sediments into undersaturation, but the warmer overlying temperature propagates downward until a new profile with the same geothermal temperature gradient can be established. How long this takes is a strong (second order) function of the thickness of the stability zone, but the time scales are in general long. In 1000 years the temperature signal should have propagated about 180 m in the sediment (Fig. 3). In the steady state, an increase in ocean temperature will decrease the thickness of the stability zone. Dickens et al. (2001) calculated that the volume of the stability zone ought to decrease by about a factor of 2 with a temperature increase of 5°C.

After an increase in temperature of the overlying water causes hydrate to melt at the base of the stability zone, the fate of the released methane is difficult to predict. The increase in pore volume and pressure could provoke gas migration through the stability zone (see Gas Migration section) or a landslide, or the bubbles could remain enmeshed in the sediment matrix. Hydrate is carried to the base of the stability zone by the accumulation of sediment at the sea floor, so melting of hydrate at the stability zone takes place continuously, not just associated with ocean warming.

2.4.2 Pockmarks

The sediment surface of the world's ocean has holes in it called pockmarks (Hill et al., 2004; Hovland and Judd, 1988), interpreted to be the result of catastrophic or continuous escape of gas to the ocean. Pockmarks off of Norway are accompanied by authigenic carbonate deposits associated with anerobic oxidation of methane (Hovland

et al., 2005). Pockmarks range in size from meters to kilometers (Hovland et al., 2005), with one 700 km² example on the Blake Ridge (Kvenvolden, 1999). If the Blake Ridge pockmark is the result of a catastrophic explosion, it might have released less than a Gton C as methane (assuming a 500 m thick layer of 4% methane yields 1 Gton).

5 Pockmark methane emission is most significant as an ongoing “chronic” source rather than single “catastrophic” releases.

2.4.3 Landslides

Another mechanism for releasing methane from the sediment column is by submarine landslides. These are a normal, integral part of the ocean sedimentary system (Hampton et al., 1996; Nisbet and Piper, 1998) . Submarine landslides are especially prevalent in river deltas, because of the high rate of sediment delivery, and the presence of submarine canyons. The tendency for slope failure can be amplified if the sediment accumulates more quickly than the excess porosity can be squeezed out. This can lead to instability of the sediment column, causing periodic Storegga-type landslides off the coast of Norway (see below), in the Mediterranean Sea (Rothwell et al., 2000) or potentially off the East coast of the United States (Dugan and Flemings, 2000). Maslin et al. (2004) find that 70% of the landslides in the North Atlantic over the last 45 kyr occurred within the time windows of the two meltwater peaks 15–13 and 11–8 kyr ago. These could have been driven by deglacial sediment loading or warming of the water column triggering hydrate melting.

20 Warming temperatures or sea level changes may trigger the melting of hydrate deposits, provoking landslides (Driscoll et al., 2000; Kvenvolden, 1999; Vogt and Jung, 2002). Paul (1978) calculates that landslides can release up to about 5 Gton C as methane, enough to alter the radiative forcing by about 0.2 W/m². The origin of these estimates is discussed in the section on the Storegga Slide, below.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.4.4 Fate of methane released as bubbles

Methane released from sediments in the ocean may reach the atmosphere directly, or it may dissolve in the ocean. Bubbles are not generally a very efficient means of transporting methane through the ocean to the atmosphere. (Rehder et al., 2002) compared the dissolution kinetics of methane and argon, and found enhanced lifetime of methane bubbles below the saturation depth in the ocean, about 500 meters, because a hydrate film on the surface of the methane bubbles inhibited gas exchange. Bubbles dissolve more slowly from petroleum seeps, where oily films on the surface of the bubble inhibits gas exchange, also changing the shapes of the bubbles (Leifer and MacDonald, 2003). On a larger scale, however, (Leifer et al., 2000) diagnosed that the rate of bubble dissolution is limited by turbulent transport of methane-rich water out of the bubble stream into the open water column. The magnitude of the surface dissolution inhibition seems small; in the (Rehder et al., 2002) study a 2 cm bubble dissolves in 30 m above the stability zone, and only 110 m below the stability zone. Acoustic imaging of the bubble plume from Hydrate Ridge showed bubbles surviving from 600–700 m water depth where they were released to just above the stability zone at 400 m (Heeschen et al., 2003). One could imagine hydrate-film dissolution inhibition as a mechanism to concentrate the release of methane into the upper water column, but not really as a mechanism to get methane through the ocean directly to the atmosphere.

Methane can reach the atmosphere if the methane bubbles are released in waters that are only a few tens of meters deep, as in the case of melting ice complex permafrost in Siberia (Shakhova et al., 2005; Washburn et al., 2005; Xu et al., 2001) or during time periods of lower sea level (Luyendyk et al., 2005). If the rate of methane release is large enough, the rising column of seawater in contact with the bubbles may saturate with methane, or the bubbles can be larger, potentially increasing the escape efficiency to the atmosphere.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.4.5 Fate of methane hydrate in the water column

Pure methane hydrate is buoyant in seawater, so floating hydrate is another potential way to deliver methane from the sediment to the atmosphere (Brewer et al., 2002). In sandy sediment, the hydrate tends to fill the existing pore structure of the sediment, potentially entraining sufficient sediment to prevent the hydrate / sediment mixture from floating, while in fine-grained sediments, bubble and hydrate grow by fracturing the cohesion of the sediment, resulting in irregular blobs of bubbles (Boudreau et al., 2005; Gardiner et al., 2003) or pure hydrate. Brewer et al. (2002) and Paull et al. (2003) tried the experiment of stirring surface sediments from Hydrate Ridge using the mechanical arm of a submersible remotely operated vehicle, and found that hydrate did manage to shed its sediment load enough to float. Hydrate pieces of 0.1 m survived a 750 m ascent through the water column. Paull et al. (2003) described a scenario for a submarine landslide, in which the hydrates would gradually make their way free of the turbidity current comprised of the sediment/seawater slurry.

2.4.6 Oxidation of dissolved methane in the ocean

Methane is unstable to bacterial oxidation in oxic seawater. Rehder et al. (1999) inferred an oxidation lifetime of methane in the high-latitude North Atlantic of 50 years. Clark et al. (2000) correlated methane emission from Coal Point in California with a methane maximum in the water column extending into the Pacific Ocean. Methane oxidation is faster in the deep ocean near a particular methane source where its concentration is higher (turnover time 1.5 years), than in the surface ocean (turnover time of decades) (Valentine et al., 2001). Water column concentration and isotopic measurements indicate complete water-column oxidation of the released methane at Hydrate Ridge (Grant and Whiticar, 2002; Heeschen et al., 2005).

An oxidation lifetime of 50 years leaves plenty of time for methane gas to evaporate into the atmosphere. Typical gas-exchange time scales for gas evasion from the surface ocean would be about 3–5 m per day. A surface mixed layer 100 m deep would

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

approach equilibrium (degas) in about a month. Even a 1000-m thick winter mixed layer would degas about 30% during a three-month winter window. The ventilation time of subsurface waters depends on the depth and the fluid trajectories in the water (Luyten et al., 1983), but 50 years is enough time that a significant fraction of the methane dissolving from bubbles might reach the atmosphere before it is oxidized.

2.5 Stratigraphic-type sedimentary hydrate deposits

The most common hydrate deposits on Earth are in the ocean, and are the product of largely one-dimensional processes of organic carbon burial, bacterial methanogenesis, and methane transport in slow fluid flow. Following the terminology of Milkov (2002), we will refer to these as stratigraphic-type hydrate deposits.

In the steady state, the maximum concentration of hydrate is found at the base of the stability zone, with bubbles found below (Davie and Buffett, 2001). Typical concentrations of hydrate are a few percent of pore volume, and the amount of bubbles below the stability zone is also a few percent by volume. The layer of bubbles is clearly apparent in seismic sections of the subsurface sediment. Temperature contours within the sediment column tend to parallel the sea floor, and so the layer of bubbles tends to parallel the sea floor as well. For this reason, the bubble layer below the base of the stability zone is referred to as a “bottom simulating reflector” or BSR. Because it is remotely detectable, the distribution of the BSR is one of the best indications of the distribution of hydrates in sediments.

Most of the hydrate deposits on Earth correspond to the stratigraphic type, and hence the estimates of the global inventory of hydrates are based on the physics or on the observed distribution of these types of deposits. Estimates range from 500 to 10 000 Gton C as methane in hydrate globally. The estimates can be compared according to two metrics. One is the area of the sea floor where hydrates can be found, and the other is the inventory of methane, as hydrate and in some tabulations as bubbles, per square meter. Milkov (2004) does a detailed and very thorough comparison of these characteristics of estimates, leaving no need for more than a summary of his results here.

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The first piece of the estimate is the area of the sea floor, between 500 and 3000 m depth, that has high concentration of hydrates. MacDonald (1990) assumed a high-hydrate slope area fraction of 10%. Borowski et al. (1999) estimate that 30% of this area could contain hydrates, based on the proportion of cores where porewater sulfate reaches zero within 50 m of the sea floor. Milkov (2004) views Borowski's 30% as an upper limit, and takes 10% as his best estimate of the high-hydrate slope area fraction. The Buffett and Archer (2004) model predicts nonzero column inventories of methane hydrate or bubbles in 16% of the area between 500–3000 m, but in much of that area the abundance of methane is unmeasurably small. (Its presence is of interest thermodynamically, however.) If we take $>0.25\%$ over 200 m as a detectability cutoff, the model predicts 13% of the sea floor to fit that definition.

Many studies estimate the area containing hydrates based on the organic carbon concentration of surface sediments. The critical cutoff organic carbon concentration is typically taken as 1% (Kvenvolden, 1999) or 0.5% (Harvey and Huang, 1995), which correspond respectively to about 15% or 30% of the area of sea floor between 500 and 3000 m (based on results from the sediment diagenesis model (Archer et al., 2002) used in (Buffett and Archer, 2004)). Gornitz and Fung (1994) used high chlorophyll concentrations from CZCS images as correlates to the 0.5–1% organic carbon concentration in sediments. This assumption neglects the role of depth and oxygen in determining the organic carbon degradation, but the satellite data generates a map that looks very similar to sedimentary organic carbon maps. The areas of the sea floor represented by the CZCS cutoffs was 13% and 32%, similar to the organic carbon areas for $>1\%$ and $>0.5\%$. The surface organic carbon method is appealing because of the general correspondence between surface organic carbon and seismic indications of hydrates below, but there are some caveats. The critical quantity in the Buffett and Archer (2004) model is the advective flux of organic carbon to the methanogenesis zone, which increases with increasing carbon concentration, but also depends on sedimentation rate, a boundary condition which must be accounted for in some way. Sediment surface organic carbon concentrations neglects the possibility that condi-

tions might have changed in the millions of years it takes for surface sediments to be advected to the methanogenesis zone (Fehn et al., 2000). In spite of these caveats, sediment organic carbon concentrations capture the general trend from oligotrophic to eutrophic, nearshore to pelagic, in the ocean that also drive methane hydrate formation.

Another metric by which global methane inventory estimates can be compared is the volume fraction of methane hydrate, within the porewater, averaged over the depth range of the hydrate stability zone. Kvenvolden (1988) assumed 10%. Milkov argues for a value of 1.2%. The Buffett and Archer (2004) predicts about 1.5%. Data from the Blake Ridge range from 2–4% (Borowski, 2004; Paull et al., 2000). Values from Hydrate Ridge are lower, closer to 1%. The current data is probably too sparse to distinguish between 1% and say 3% as a global average hydrate porewater volume fraction, but the 10% volume fraction assumed in earlier studies like the influential Kvenvolden (1988) now seems to be high, if Blake Ridge or Hydrate Ridge is taken to be representative of the broader ocean.

There are two studies, Buffett and Archer (2004), and Klauda and Sandler (2005), based on mechanistic models of the sedimentary methane cycle. Both studies are based on the 1-D column model of Davie and Buffett (2001). The two studies differ in their global estimates by a factor of twenty. Klauda and Sandler (2005) estimate 76 000 Gton C in hydrate, while Buffett and Archer (2004) predict 3000 Gton C in hydrate (plus 2000 Gton C in bubbles). Both studies show a reasonable fit to data from the Blake Ridge. The difference can be traced to differences in the sediment accumulation rate, and carbon conversion efficiencies, by the two studies. The Klauda and Sandler (2005) calculation assumes a uniform accumulation rate of sediment throughout the entire ocean, of 10 cm/yr, too high for the deep sea by an order of magnitude and more. For this reason, the Klauda and Sandler (2005) model predicts that most of the hydrates in the ocean ought to exist in abyssal sediments, rather than restricted to the continental margins, as observed (in seismic studies, for example).

Uncertainty in the areal coverage of methane hydrate sediment results in a factor of three uncertainty in our estimate of the global hydrate reservoir size. The average hy-

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Methane hydrate
stability and
anthropogenic
climate change**D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

drate fraction is also unknown to within a factor of three, resulting in perhaps a factor of ten overall. A potential range of hydrate inventories must span about 500–3000 Gton C, with the inclusion of bubble methane adding perhaps a similar amount. The uncertainty range will be reduced in the future by (1) improvement in techniques for estimating the concentration of methane, both as hydrate and as bubbles, ideally by seismic methods that provide regional coverage, and (2) by continued deep core sampling within hydrate regions, to constrain the variability in methane concentrations.

For comparison, the inventory of fossil fuels, mostly coal, is thought to be about 5000 Gton C (Rogner, 1997), comparable to the hydrate reservoir. The inventory of dissolved oxidized carbon in the ocean (CO_2 , HCO_3^- , and CO_3^{2-}) is about 38 000 Gton C. This sounds comfortably larger than the hydrate reservoir, but an addition of CO_2 of this magnitude on a fast time scale would be a sizable perturbation to the pH of the ocean (Archer et al., 1997). The ocean contains about 2×10^{17} moles of oxygen, which could be completely depleted by reaction with about 1000 Gton C in methane.

2.6 Structural-type sedimentary hydrate deposits

In stratigraphic-type hydrate deposits, hydrate concentration is highest near the base of the stability zone, often hundreds of meters below the sea floor. In shallower waters, where the stability zone is thinner, models predict smaller inventories of hydrate. Therefore, most of the hydrates in stratigraphic-type deposits tend to be deep. In contrast with this, in a few parts of the world, transport of presumably gaseous methane through faults or permeable channels, results in hydrate deposits that are abundant at shallow depths in the sediment column, closer to the sea floor. These “structural-type” deposits could be vulnerable to temperature-change driven melting on a faster time scale than the stratigraphic deposits are expected to be.

The Gulf of Mexico is basically a leaky oil field (MacDonald et al., 1994, 2002, 2004; Milkov and Sassen, 2000, 2001, 2003; Sassen et al., 2001a, 2003; Sassen and MacDonald, 1994). Natural oil seeps leave slicks on the sea surface that can be seen from space. Large chunks of methane hydrate have been found on the sea floor in

contact with seawater (Macdonald et al., 1994). One of the three chunks they saw had vanished when they returned a year later; presumably it had detached and floated away.

Collett and Kuuskraa (1998) estimate that 500 Gton C might reside as hydrates in the Gulf sediments, but Milkov (2001) estimates only 5 Gton C. In the CCSM model under doubled CO₂ (after 80 years of 1%/year CO₂ increase, from C. Bitz, personal communication), waters at 500 m depth in the Gulf warm about 0.75°C, and 0.2° at 1000 m. In situ temperatures at 500 m are much closer to the melting temperature, so the relative change in the saturation state is much more significant at 500 m than deeper. The equilibrium temperature change in the deep ocean to a large, 5000 Gton C fossil fuel release could be 3°C (Archer et al., 2004). Milkov and Sassen (2003) subjected a 2-dimensional model of the hydrate deposits in the Gulf to a 4°C temperature increase and predicted that 2 Gton C from hydrate would melt. However, there no observations to suggest that methane emission rates are currently accelerating. Sassen et al. (2001b) find no molecular fractionation of gases in near-surface hydrate deposits that would be indicative of partial dissolution, and suggests that the reservoir may in fact be growing.

Other examples of structural deposits include the summit of Hydrate Ridge (Torres et al., 2004; Trehu et al., 2004b) and the Niger Delta (Brooks et al., 2000). The distribution of hydrate at Hydrate Ridge indicates up-dip flow along sand layers (Weinberger et al., 2005). Gas is forced into sandy layers where it accumulates until the gas pressure forces it to vent to the surface (Trehu et al., 2004a). Trehu et al. (2004b) estimate that 30–40% of pore space in occupied by hydrate, while gas fractions are 2–4%. Methane emerges to the sea floor with bubble vents and subsurface flows of 1 m/s, and in regions with bacterial mats and vesicomyid clams (Torres et al., 2002). Further examples of structural deposits include the Peru Margin (Pecher et al., 2001) and Nankai Trough (Nouze et al., 2004).

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.6.1 Mud volcanos

As described above, mud volcanos are produced by focused upward fluid flow into the ocean. Mud volcanos often trap methane in hydrate deposits that encircle the channels of fluid flow (Milkov, 2000; Milkov et al., 2004). The fluid flow channels associated with mud volcanoes are ringed with the seismic images of hydrate deposits, with authigenic carbonates, and with pockmarks (Dimitrov and Woodside, 2003) indicative of anoxic methane oxidation. Milkov (2000) estimates that mud volcanoes contain at most 0.5 Gton C of methane in hydrate; about 100 times his estimate of the annual supply.

2.7 Land deposits

The term permafrost is intended to distinguish whether water is frozen, but it is defined in terms of temperature: a two-year mean annual temperature below 0°C. It has been estimated that permafrost covers 20% of the terrestrial surface of the Earth. High-latitude northern permafrost is observed to be warming (Smith et al., 2005) and thawing (Camill, 2005; Payette et al., 2004). Ice near the surface can melt in the summer, in what is called the “active zone”. Observations show that the active zone is getting thicker (Sazonova et al., 2004). When surface ice melts, soils collapse in a process called thermokarst (Nelson et al., 2002), and buildings fall down (Stockstad, 2004). This process has had a dizzying impact on the subarctic landscape (Kolbert, 2005; Pearce, 2005; Stockstad, 2004). Model projects 30–40% increase in active zone thickness by 2100 (Stendel and Christensen, 2002), and a comparable decrease in the total area of permafrost soils (Anisimov and Nelson, 1996). Melting is projected to be most intense in the marginal permafrost zone in the south (Anisimov and Nelson, 1996) and along the Arctic ocean (Nelson et al., 2002).

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.7.1 Peat decomposition

Permafrost soils contain relict organic matter which survived decomposition because of the freezing temperatures. Fossil mammoths, still edible after all these years, are examples of this phenomenon (Herz, 1904). Peat deposits are a substantial reservoir of carbon, are estimated to be 350–450 Gton C (Stockstad, 2004). With a thaw will come accelerated decomposition of this organic matter, increasing the flux of CO₂ and CH₄ (Liblik et al., 1997; Rivkina et al., 2004; Rivkina et al., 2000). Soil that has been frozen for thousands of years still contains viable populations of methanotrophic bacteria (Rivkina et al., 2004). The flux of methane from peat soils to the atmosphere also depends on the location of the water table, which controls the thickness of the oxic zone (Bubier et al., 1995, 2005; Liblik et al., 1997).

If 20% of the peat reservoir converted to methane, released over 100 years, this would release 0.7 Gton C per year, doubling the atmospheric methane concentration.

2.7.2 Melting hydrates

There is also the possibility that methane is trapped in hydrate deposits, and might potentially be released upon melting of the permafrost. Permafrost soil need not necessarily be continuous filled ice, it must simply be below the freezing point of pure water. If the pores are open, in contact with the atmosphere, the pressure in the pore spaces will be hydrostatic with the fluid being the atmosphere. In this case, it will be virtually impossible to achieve high enough pressures of methane to form hydrates under any reasonable temperature. However, if the pore space is closed, sealed, by ice most likely, then the lithostatic pressure will come to bear on the pore spaces, and any region of high-purity methane in the gas phase will be stable for hydrates. Movable natural gas deposits are often at high pressure, for this reason. The Messoyakh gas field, producing gas for 13 years in Western Siberia, is thought to be mostly hydrate (Krasov, 2000). A profile of permafrost from the Mackenzie Delta showed massive, visible hydrate at ~350 m, and inferred invisible pore-water hydrate crystals as shallow as about

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

120 m, in solidly ice-bonded sediment (Dallimore and Collett, 1995). The stability zone is below ~250 m here. Total amounts of hydrate methane in permafrost soils are very poorly known, with estimates ranging from 7.5 to 400 Gton C (estimates compiled by (Gornitz and Fung, 1994).

5 There is a special case called the ice complex in Siberia (Gavrilov et al., 2003; Hubberten and Romanovskii, 2001; Romankevich, 1984). The ice complex is a sealed horizon of ice that was formed when sea level was as much as 120 m lower than today, during the last glacial maximum. Liquid ground water flowing through the permafrost froze, creating a sealed layer up to 60–80 m thick, onshore and offshore under as much
10 as 100 m water depth. Bottom water temperatures are near freezing in these locations, and so they currently do not provide much impetus to melt at the surface, although surface melting may accelerate with future high-latitude warming. However, 0°C is considerably warmer than surface air temperatures during glacial time. A geotherm projected down from 0°C intersects the melting temperature at a much shallower depth
15 than would a geotherm from a glacial surface temperature. For this reason, most of the melting of the submerged ice complex since deglaciation has been on the bottom of the ice, not on the top.

Melting is also driven by lateral invasion of the coastline, a melt-erosion process called thermokarst erosion (Gavrilov et al., 2003). The ice melts where it is exposed
20 to the ocean along the coast, collapsing the land into the sea and leaving more ice exposed to melting. The Siberian coast has receded by 100–500 km in 7500 years (Hubberten and Romanovskii, 2001), after the sea level finished its deglacial rise (see Fig. 6 in Hubberten and Romanovskii, 2001). Entire islands have melted within historical times in the past centuries (Romankevich, 1984). Emission of hydrate-melt
25 methane has been documented along the Siberian coastline. Coastal melting has resulted in 2500% supersaturation concentrations of methane relative to the atmosphere in Siberian shelf waters (Shakhova et al., 2005). Two surveys of methane concentration, taken 1 year apart, differed in their methane inventory by a factor of five. Whether this difference is due to differences in water circulation or methane degassing is un-

**Methane hydrate
stability and
anthropogenic
climate change**D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

known. Surface waters over the North Slope of Alaska were similarly supersaturated (Kvenvolden, 1999). The potential for methane release to the environment from permafrost hydrate melting has not been extensively discussed, but given the magnitude of the potential hydrate reservoir, and the long time scale for melting, one could imagine a chronic, ongoing release of methane that would rival the release of methane from decomposing peat (Table 1).

2.8 Hydrates as fossil fuel

Another pathway by which hydrate carbon might reach the atmosphere to affect climate is if it is combusted as a fossil fuel. Estimates of the total inventory of methane in hydrate deposits globally are very high, but probably only a small fraction of the hydrate reservoir would be extractable (Milkov and Sassen, 2002). The largest methane reservoir, the stratigraphic disseminated deposit, is the least attractive economically. The concentration of methane is generally too low for economical extraction. The sediments of the Blake Ridge are impermeable (Kvenvolden, 1999), making extraction even more unlikely, while sediments in the Nankia Trough are more permeable and hence easier to extract (Milkov and Sassen, 2002), which the Japanese intend to do (Kerr, 2004). The other class of oceanic deposits is the structurally focused deposits, such as found in the Gulf of Mexico (Milkov and Sassen) and mud volcanos (Milkov, 2000). Milkov and Sassen (2001) estimates that the Gulf of Mexico contains 40 times as much hydrate methane as conventional subsurface reservoir methane in that area.

The most likely near-term targets for methane hydrate extraction are deposits associated with permafrost soils on land and in the shallow ocean. The Soviets drilled at least 50 wells in a field called Messoyakha, in which thermogenic methane is trapped under a dome of 450-m thick permafrost, one-third of it frozen into hydrates (Krasov, 2000). The Soviets extracted gas from Messoyakha for 13 years, injecting hot water and/or solutes (methanol and CaCl_2) to destabilize hydrate and release methane. Subsequently, an international consortium led by the Japanese drilled a series of wells on the north coast of Alaska, in a field called Mallik (Chatti et al., 2005; Kerr, 2004). Hydrates here

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

are in a sandstone layer 1000 m down, below mudstones. The hydrate-bearing sediments were more permeable there than had been expected so that methane could be extracted most economically by simply reducing the pressure. Methane moved via fractures, and more fractures could be broken with pressure spiking.

5 The prognosis for methane hydrate mining is that perhaps hydrate methane could supply order 10% of methane extraction rate in order 10 years, by analogy to coal-bed methane 30 years ago (Grauls, 2001; Kerr, 2004). Methane hydrates could be a significant source of fossil energy, but not limitless as might be inferred from the large estimates of total methane inventory in the global hydrate reservoir. Most of the
10 hydrates are probably impractical to extract.

The possibility of geological hazard from methane drilling has been discussed in a general way (Chatti et al., 2005; Grauls, 2001; Kvenvolden, 1999) but the likelihood of methane extraction causing slope instability still seems rather speculative. Some have considered replacing CH₄ hydrates with CO₂ hydrates, sequestering CO₂ and
15 maintaining the stability of the continental slope in the process (Warzinski and Holder, 1998). The Storegga slide (next section) was investigated in order to determine the safety of extracting gas from the Ormen Lange gas field within the Storegga slide area.

3 Observations from the past

3.1 The Storegga landslide

20 3.1.1 Observations

One of the largest exposed submarine landslides in the ocean is the Storegga Slide in the Norwegian continental margin (Bryn et al., 2005; Mienert et al., 2000, 2005]. The slide excavated on average the top 250 m of sediment over an swath hundreds of kilometers wide, stretching half-way from Norway to Greenland. There have been
25 comparable slides on the Norwegian margin every approximately 100 kyr, roughly syn-

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

chronous with the glacial cycles (Solheim et al., 2005). The last one, Storegga proper, occurred about 8150 years ago, after deglaciation. It generated a tsunami in what is now the United Kingdom (Smith et al., 2004). The Storegga slide area contains methane hydrate deposits as indicated by a seismic BSR (Bunz and Mienert, 2004; Mienert et al., 2005; Zillmer et al., 2005a, b) corresponding to the base of the HSZ at 200–300 m, and pockmarks (Hovland et al., 2005) indicating gas expulsion from the sediment.

3.1.2 Inferences

The slide was presumably triggered by an Earthquake, but the sediment column must have been destabilized by either or both of two mechanisms. One is the rapid accumulation of glacial sediment shed by the Fennoscandian ice sheet (Bryn et al., 2005). As explained above, rapid sediment loading traps pore water in the sediment column faster than it can be expelled by the increasing sediment load. At some point, the sediment column floats in its own porewater (Dugan and Flemings, 2000). This mechanism has the capacity to explain why the Norwegian continental margin, of all places in the world, should have landslides synchronous with climate change.

The other possibility is the dissociation of methane hydrate deposits by rising ocean temperatures. Rising sea level is also a player in this story, but a smaller one. Rising sea level tends to increase the thickness of the stability zone, by increasing the pressure. A model of the stability zone shows this effect dominating for deeper in the water column (Vogt and Jung, 2002); the stability zone is shown increasing by about 10 m for sediments in water depth below about 750 m. Shallower sediments are more impacted by long-term temperature changes, reconstructions of which show warming of 5–6°C over a thousand years or so, 11–12 kyr ago. The landslide occurred 2–3 kyr after the warming (Fig. 6 from Mienert et al., 2005). The slide started at a few hundred meters water depth, just off the continental slope, just where Mienert calculates the maximum change in HSZ. Sultan et al. (2004) predict that warming in the near-surface sediment would provoke hydrate to dissolve by increasing the saturation methane concentration.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

This form of dissolution differs from heat-driven direct melting, however, in that it produces dissolved methane, rather than methane bubbles. Sultan et al. (2004) assert that melting to dissolved methane increases the volume, although laboratory analyses of volume changes upon this form of melting are equivocal, in any case the volume changes are much smaller than for thermal melting that produces bubbles.

The amount of methane released by the slide can be estimated from the volume of the slide and the potential hydrate content. Hydrate just outside the slide area has been estimated by seismic methods to fill as much as 10% of the pore water volume, in a layer about 50 m thick near the bottom of the stability zone (Bunz and Mienert, 2004). If these results were typical of the entire 10^4 km^2 area of the slide, the slide could have released 1–2 Gton C of methane in hydrate. Paul (1978) assumed 10% hydrate fraction and predicted 5 Gton C methane released. If 5 Gton C CH_4 reached the atmosphere all at once, it would raise the atmospheric concentration by about 2.5 ppm of methane, relative to a present-day concentration of about 1.7 ppm, trapping about 0.2 W/m^2 of greenhouse heat. The methane radiative forcing would subside over a time scale of a decade or so, as the pulse of released methane is oxidized to CO_2 , and the atmospheric methane concentration relaxes toward the long-term steady state value. The radiative impact of the Storegga landslide would then be comparable in magnitude but opposite in sign to the eruption of a large volcano, such as the Mt. Pinatubo eruption (-2 W/m^2), but it would last for longer (10 years for methane and 2 for a volcano).

It is tantalizing to a paleoclimatologist to wonder if there could be any connection between the Storegga landslide and the 8.2 kyr climate event (Alley and Agustsdottir, 2005), which is presumed to have been triggered by fresh water release to the North Atlantic. However, ice cores record a 0.75 ppm drop in methane concentration during the 8.2 k event, not a rise. The shutdown of convection in the North Atlantic would have, if anything, cooled the overlying waters.

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.1.3 Implications

Much of our knowledge of the Storegga landslide is due to research sponsored by the Norwegian oil industry, who are interested in tapping the Ormen Lange gas field within the headlands of the Storegga slide, but are concerned about the geophysical hazard of gas extraction (Bryn et al., 2005). The Norwegians do not want to trigger another Storegga landslide. The conclusion that rapid glacial sediment loading is a cause of the slides would seem to indicate that drilling should be safe until another ice age were to start depositing new sediment on the sea floor. On the other hand, the modeling results of Mienert et al. (2005) in Fig. 4 raise a suspicion that warming and melting of hydrates had something to do with the slide. Several thousand years elapsed between the warming and the landslide. This tends to argue against concern for such events in the coming century. Estimates of potential methane emission range from 1–5 Gton C, which is significant but not apocalyptic. The increase in tsunami hazard might be equally concerning.

3.2 Paleocene Eocene thermal maximum

3.2.1 Observations

About 55 million years ago, the $\delta^{13}\text{C}$ in the ocean and on land decreased by 2.5–5‰ on a time scale of less than 10 kyr, then recovered in parallel on a time scale of ~ 140 kyr (Kennett and Stott, 1991) (Fig. 7 from Zachos et al., 2001). The $\delta^{18}\text{O}$ of CaCO_3 from intermediate depths in the ocean decreased by 2–3‰ indicative of a warming of about 5°C. The timing of the spikes is to a large extent synchronous. Planktonic foraminifera and terrestrial carbon records record the $\delta^{13}\text{C}$ perturbation a bit before the benthics do, suggesting that the carbon spike invaded the deep ocean from the atmosphere (Thomas et al., 2002). Similar events, although less well documented, have been described from other times in geologic history (Hesselbo et al., 2000; Jenkyns, 2003).

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2.2 Inferences

The spike in $\delta^{18}\text{O}$ can only be attributed to temperature change in the water column. Planktonic $\delta^{18}\text{O}$ can also be fractionated by changes in freshwater forcing, reflected in salinity. The salinity of the deep sea is more uniform than that at the surface, so the $\delta^{18}\text{O}$ of benthic foraminifera is more directly interpretable as temperature. There is usually an offset between the $\delta^{18}\text{O}$ recorded by foraminifera and the true equilibrium value, called a vital effect. Single-species reconstructions of $\delta^{18}\text{O}$ tend to reduce the impact of these vital effects. The $\delta^{18}\text{O}$ of the whole ocean changes when ice sheets grow, but there were no ice sheets at this time. $\delta^{18}\text{O}$ in chemical reactions with rocks, but not on short time scales such as seen here. The $\delta^{18}\text{O}$ record is most easily interpreted as a temperature change, at a depth of several kilometers in the ocean, from about 8° to about 14°C , in a few thousand years.

The lightening of the carbon isotope is attributed to the release of some amount of isotopically light carbon to the atmosphere. However it is not clear where the carbon came from, or how much of it there was. The magnitude of the carbon shift depends on where it was recorded. The surface change recorded in CaCO_3 in soils (Koch et al., 1992) and in some planktonic foraminifera (Thomas et al., 2002) is twice as large a change as is reported for the deep sea. Land records may be affected by changes in plant fractionation, driven by changing hydrological cycle (Bowen et al., 2004). Ocean records may be affected by CaCO_3 dissolution (Zachos et al., 2005) and the resulting necessity to use multiple species.

We can estimate the change in the carbon inventory of the ocean by specifying an atmospheric pCO_2 value, a mean ocean temperature, and insisting on equilibrium with CaCO_3 (Zeebe and Westbroek, 2003). The ocean was warmer, prior to the PETM event, than it is today. Climate modelers assume atmospheric pCO_2 values of about 560 ppm at this time (Huber et al., 2002). The present-day inventory of CO_2 in the ocean is about 40 000 Gton C. According to simple thermodynamics, neglecting changes in the biological pump or circulation of the ocean, the geological

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

steady-state inventory for late Paleocene, pre-PETM time could have been on the order of 50 000 Gton C.

The lighter the isotopic value, the smaller the amount of carbon that must be released to explain the isotopic shift (Fig. 8). Candidate sources include methane, which can range in its isotopic composition from -30 to -110 ‰. If the ocean $\delta^{13}\text{C}$ value is taken at face value, and the source was methane at -60 ‰ then 2000 Gton C would be required to explain the isotopic anomaly. If the source were thermogenic methane or organic carbon at $\delta^{13}\text{C}$ of about -25 ‰ then 10 000 Gton C would be required.

Buffett and Archer (2004) find that the steady-state hydrate reservoir size in the ocean is extremely sensitive to the temperature of the deep sea. At the temperature of Paleocene time, they predict less than a thousand Gton C in the ocean. As the ocean temperature decreases, the stability zone gets thinner and covers less area. Their model was able to fit 6000 Gton C in the Arctic Ocean, however, using 6° temperatures from CCSM (Huber et al., 2002) (which may be too cold) and assuming that the basin had been anoxic (supported by the presence of North Slope fossil fuels). Invoking the Arctic here solves a number of problems. It is easier to imagine a large temperature change in an isolated, polar basin than it is in the whole ocean. This makes it easier to get a large synchronous release such as observed. Also, if methane is released in the Arctic, even if it oxidized in the water column, it would be found in planktonic tropical forams before benthic, as observed in the ocean cores (which come from places outside the Arctic). Bubbles released from the sea floor mostly dissolve before reaching the atmosphere (see section), and half the methane reservoir is bubbles (Buffett and Archer, 2004), so it is not easy to imagine getting methane from the main ocean sediments to the plankton before it reaches the deep sea.

Marine organic matter has an isotopic composition of -20 ‰ and would require 6000 Gton to explain the isotopic anomaly. Svensen et al. (2004) proposed that lava intrusions into organic-rich sediments could have caused the isotopic shift. They cite evidence that the isotopic composition of methane produced from magma intrusion should be -35 to -50 ‰ requiring therefore 2500–3500 Gton C to explain the isotope

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

anomaly in the deep ocean. The area of the volcanic complex appears to be about 50 000 km² and the depth range in the sediment about 2 km. If this volume contains 1% organic carbon, it would contain 1250 Gton C. CaCO₃ could also release CO₂, of a heavier isotopic composition. This volcanic intrusion seems like a feasible alternative explanation for the carbon source.

Comets are not well constrained in their isotopic compositions, but cometary dust tends to be about -45‰ (Kent et al., 2003). Kent calculates that an 11 km comet containing 20–25% organic matter, a rather large icy tarball, could deliver 200 Gton C, enough to decrease the $\delta^{13}\text{C}$ of the atmosphere and upper ocean by 0.4‰. It is unlikely that a comet could deliver thousands of Gton C however. An impact strike to a carbonate platform or an organic-rich sediment of some sort could release carbon, but it would take a very large crater to release thousands of Gton C.

Volcanic carbon has an isotopic composition of -7‰ requiring a huge carbon release of 20,000 Gton C. Excess carbon emissions have been attributed to superplume cycles in the mantle and flood basalt volcanism (Larson, 1991) However, these events tend to take millions of years to play out (Dickens et al., 1995). Bralower et al. (1997) and Schmitz et al. (2004) find evidence of increased volcanism during the PETM interval, but view the volcanism as rearranging ocean circulation, triggering methane release, rather than a major primary source of carbon itself, presumably because the potential volcanic carbon source is too slow.

Acidification of the ocean by invasion of CO₂ caused an extinction of calcifying organisms in the ocean (Kennett and Stott, 1991) and a shoaling of the depth of CaCO₃ preservation in the Atlantic (Zachos et al., 2005) although curiously not in the Pacific (Zachos et al., 2003). The magnitude of the CCD shift in the Atlantic, if taken as representative of the whole ocean, would be suggestive of a large carbon addition, on the order of 5000 Gton C or more (Archer et al., 1997).

A large carbon release is also supported by the warming inferred from the $\delta^{18}\text{O}$ spike. The temperature can be altered by both CH₄ and CO₂. Schmidt and Shindell (2003) calculated that the steady-state atmospheric CH₄ concentration during the pe-

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

riod of excess emission (ranging from 500–20 000 years) would be enough to explain the temperature change. However, the atmospheric methane concentration anomaly would go away a few decades after the excess emission ceased. At this point the temperature anomaly would die away, namely, as soon as the carbon isotopic composition stopped plunging negative, the oxygen isotopic composition should recover. The carbon isotopic composition should remain light for hundreds of thousands of years (Kump and Arthur, 1999) until it reapproached a steady-state value. The record shows instead that the oxygen and carbon isotopic anomalies recovered in parallel. This suggests that CO₂ is the more likely greenhouse warmer rather than CH₄. (It could be that the time scale for the pCO₂ to reach steady state might be different than the time scale for the isotopes to equilibrate, analogous to the equilibration of the surface ocean by gas exchange: isotopes take longer. However, in the (Kump and Arthur, 1999) model results, pCO₂ seems to take longer to equilibrate than δ¹³C. The first-order result is that the CO₂ and δ¹³C timescales are much more similar than the CH₄ and δ¹³C time scales would be.)

A warming of 5°C would require somewhere between one and two doublings of the atmospheric CO₂ concentration, if the climate sensitivity is in the range of 2.5–5°C. Beginning from 600 ppm, we would increase the pCO₂ of the atmosphere to somewhere in the range of 1200–2400 ppm. The amount of carbon required to achieve this value for hundreds of thousands of years (after equilibration with the ocean and with the CaCO₃ cycle) would be of order 20 000 Gton C. This would imply a mean isotopic composition of the spike of mantle isotopic composition, not isotopically light methane.

The bottom line conclusion about the source of the carbon isotopic excursion is that it is still not clear. There is no clear evidence in favor of a small, very isotopically depleted source of carbon. Mechanistically, it is easier to explain a small release than a large one, and this is why methane has been a popular culprit for explaining the δ¹³C shift. Radiative arguments argue for a larger carbon emission, corresponding to a less fractionated source than pure biogenic methane. Thermogenic methane might do, such as the explosion of a larger Gulf of Mexico, if there were a thermogenic deposit

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

that large. Or perhaps it was some combination of sources, an initial less-fractionated source such as marine organic matter or a comet, followed by hydrate release.

3.2.3 Implications

The PETM is significant to the present-day because it is a close analog to the potential fossil fuel carbon release if we burn all the coal. There is about 5000 Gton of C in coal, while oil and traditional natural gas deposits are hundreds of Gton each (Rogner, 1997). The recovery timescale from the PETM (140 kyr) is comparable to the model predictions, based on the mechanism of the silicate weathering thermostat (400 kyr timescale Berner et al., 1983).

The magnitude of the warming presents something of a problem. 5000 Gton of fossil fuel release will warm the deep ocean by perhaps 2–4°, based on paleoclimate records and model results (Martin et al., 2007). The warming during the PETM was 5°, and this was from a higher initial CO₂, so that a further spike of only 2000 Gton (based on methane isotopic composition) would have only a tiny radiative impact, much less than 5°. One possibility is our estimates for the climate sensitivity is underestimated by a factor of 2 or more. However, one might have expected a decreased climate sensitivity for an ice-free world than for the ice-age climate of today.

Another possibility is that the PETM was driven by two sources of carbon, totaling maybe 10 000 Gton C. At most 10% of this carbon could have had an initial $\delta^{13}\text{C}$ of –60‰ if the rest were volcanic carbon at –7‰. The implication would be that the hydrate reservoir at that time did not amplify the initial carbon release (analogous to our fossil fuel CO₂) by more than 10%. However, there are no strong ideas for where that other 9000 Gton C could have come from.

Perhaps the land $\delta^{13}\text{C}$ shift is correct, and perhaps it was thermogenic methane, so the hydrate release could have been 8000 Gton C. In this case we can attribute all of the temperature change to the radiative effect of the released carbon, mostly as the accumulated CO₂. The Archer and Buffett (2005) model predicted a regime in model space where the hydrate reservoir would be unstable, periodically melting down. The

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

time period between meltdowns was determined by the time scale of methane accumulation in the reservoir. The critical parameters to the model are the time scale for a melting relaxation to the equilibrium size, and the fraction of the reservoir which melts at all. If most of the reservoir equilibrates quickly, then you get periodic meltdowns.

5 Tauntingly, there are several tiny “after shocks” of the PETM, all about 2 million years apart, such as an ELMO event (Lourens et al., 2005). The trouble then is that the model, tuned to periodic meltdowns during the PETM, predicts that the hydrate reservoir today, larger because the ocean is colder, should periodically melt down even more severely today.

10 Could some external agent of warming, not CO₂, have driven temperatures up? The δ¹³C could be showing us methane release, but the temperature would be attributed to something else, something no one has thought of yet. The difficulty here would be that the decay of the temperature spike follows so closely the decay of the δ¹³C spike. This tends to steer us back to the path of CO₂ as the proximate agent of temperature
15 change.

At present, the PETM serves as a cautionary tale about the long duration of a release of new CO₂ to the atmosphere (Archer, 2005). However, our current understanding of the processes responsible for the δ¹³C spike is not strong enough to provide any new constraint to the stability of the methane hydrate reservoir in the immediate future.

20 3.3 Santa Barbara Basin and the clathrate gun hypothesis

Kennett et al. (2003) and Nisbet (2002) argue that methane from hydrates is responsible for the initial deglacial rise in the Greenland methane record. Kennett et al. (2000) found episodic negative δ¹³C excursions in benthic foraminifera in the Santa Barbara Basin, which they interpret as reflecting release of hydrate methane during warm climate intervals. Biomarkers for methanotrophy are found in greater abundance, and indicate greater rates of reaction, during warm intervals in the Santa Barbara Basin
25 (Hinrichs et al., 2003) and in the Japanese coastal margin (Uchida et al., 2004). Can-

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

nariato and Stott (2004) however argued that these results could have arisen from contamination or subsequent diagenetic overprints.

The isotopic ratio of D/H in ice core methane indicates a freshwater source, rather than a marine source, apparently ruling out much of a role for marine hydrate methane release (Sowers, 2006). The timing of the deglaciation methane rise was also more easily explained by wetland degassing than by catastrophic methane release (Brook et al., 2000). The interhemispheric gradient of methane tells us that the deglacial increase in atmospheric methane arose from high Northern latitudes (Dallenbach et al., 2000). The deglacial methane rise could therefore be attributed to methanogenesis from thawing organic matter decomposition or from high-latitude wetlands. Regardless of the source of the methane, the climate forcing from the observed methane record is too weak to argue for a dominant role for methane in the glacial cycles.

4 Risks for the future

4.1 Capacity for doomsday

There is so much methane as hydrates on Earth that it seems like a perfect ingredient for a climate doomsday scenario. Hydrate is unstable at Earth surface conditions, both because of the low atmospheric methane concentration and because most of the Earth's surface is warmer than the freezing point of methane hydrate at one atmosphere pressure. The hydrate reservoir contains thousands of Gton C of methane, enough that releasing a small fraction of the methane directly to the atmosphere, within a time window that is short relative to the atmospheric lifetime of methane, could increase the methane concentration of the atmosphere by a factor of 100 to 1000 over pre-anthropogenic values. Methane absorbs infrared light between about 1250 and 1350 cm^{-1} , a frequency range at which terrestrial radiation is less intense than it is in the absorption band of the CO_2 bending mode, about 600–700 cm^{-1} . A massive increase in methane concentration therefore has a smaller impact on the radiative bal-

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ance of the Earth than would a comparable increase in CO₂, but nevertheless the greenhouse forcing from the methane increase could be catastrophic, equivalent to increasing CO₂ by a factor of 10 or more. The methane hydrate reservoir therefore has the potential to warm Earth's climate to Eocene hothouse-type conditions, within just a few years. The potential for planetary devastation posed by the methane hydrate reservoir therefore seems comparable to the destructive potential from nuclear winter or from a bolide impact. Fortunately, most of the hydrate reservoir seems insulated from the climate of the Earth's surface, so that any melting response will take place on time scales of millennia or longer.

4.2 Permafrost deposits

The Siberian margin is one example of a place where methane hydrate is melting today, presumably at an accelerated rate in response to anthropogenic warming. This is a special case, where subsurface hydrates are exposed to the ocean by lateral erosion of coastline. The coastline is receding at rates of tens of meters per year in parts of Siberia and Alaska, but this is an ongoing process that began with the sea level rise of the deglaciation (Hubberten and Romanovskii, 2001). The melting of hydrates in this region releases methane in an ongoing, chronic way, potentially increasing the steady-state methane concentration of the atmosphere, along with other ongoing anthropogenic methane fluxes. No mechanism has been proposed whereby a significant fraction of the Siberian permafrost hydrates could release their methane catastrophically.

4.3 Structural deposits

The most vulnerable hydrate deposits in the ocean appear to be the structural type, in which methane gas flows in the subsurface, along faults or channels, perhaps to accumulate to high concentrations in domes or underneath impermeable sedimentary layers. The structural deposits have two distinguishing characteristics that may affect

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

their potential for methane release. First, they produce “massive” methane hydrates, displacing the sediment to generate large chunks of hydrate, potentially filling tens of percent of the volume of the sediment (Trehu et al., 2004b), as opposed to just a few percent in the stratigraphic-type hydrate deposits. The significance of this is that a large chunk of hydrate is more likely to survive an ascent to the sea surface, if it escapes the sediment column as a result of a submarine landslide (Brewer et al., 2002; Paull et al., 2003) or simply by breaking off from the sediment surface (Macdonald et al., 1994). The other important characteristic of structural hydrate deposits is that the hydrate can be found at shallower depths in the sediment, in general, than is typical for the stratigraphic-type deposits. Methane hydrates are found at the sediment surface in the Gulf of Mexico (Macdonald et al., 1994) and Hydrate Ridge. Hydrate deposits of these characteristics is also often associated with mud volcanos.

The proximity of structural hydrate deposits to the waters of the ocean allows them to be affected by anthropogenic warming without waiting thousands of years for heat to diffuse into the sediment column (Fig. 3). However, these deposits are still covered with hundreds of meters of ocean water. Throughout most of the ocean, the stability depth is of order 500–700 m, shoaling to perhaps 200 m in the Arctic. Surface warming is expected to take order a century to reach these depths. Presumably any melting response to this gradual warming would be gradual as well, slower than the atmospheric lifetime of methane and therefore by our definition a chronic methane release rather than a catastrophic one.

4.4 Stratigraphic deposits

Most of the hydrate deposits on Earth are of the stratigraphic-type, which implies that the hydrate is (1) typically dilute and (2) generally located near the base of the stability zone in the sediment, which can be hundreds of meters below the sea floor. Warming of the ocean can propagate into the sediment column, but this thick layer of thermal insulation guarantees that most of the anthropogenic effect on temperature will take thousands of years. Melting of hydrates in response to warming will tend to occur pri-

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

marily below the stability zone, where bubbles of methane will be produced in a process analogous to the ongoing melting of hydrates to produce the bubble-layer (BSR). The fate of gas bubbles released in subsurface sediment is still very uncertain. The gas could remain in place, or it could escape through the cold trap of the stability zone, or it could destabilize the sediment column, provoking submarine landslides. A landslide could release methane as hydrate, which may reach the atmosphere, and bubbles, which probably would not. A landslide methane release would certainly be abrupt, but it would not be climatically catastrophic because the amount of methane in any given landslide could only be a tiny fraction of the global methane inventory. A slide the size of the Storegga slide off of Norway could potentially release enough methane to affect climate comparably to a large volcanic eruption, although it would be a warming rather than a cooling, and it would last a decade rather than a few years. As it happens, there was no increase in atmospheric methane during the time interval of the Storegga landslide itself, but rather a decrease associated with the 8.2 k climate event, a cooling event triggered by a sudden meltwater release to the ocean.

4.5 Century-timescale response

On the timescale of the coming century, it appears that most of the hydrate reservoir will be insulated from anthropogenic climate change. The exceptions are hydrate in permafrost soils, especially those coastal areas, and in shallow ocean sediments where methane gas is focused by subsurface migration. The most likely response of these deposits to anthropogenic climate change is an increased background rate of chronic methane release, rather than an abrupt release. Methane gas in the atmosphere is a transient species, its loss by oxidation continually replenished by ongoing release. An increase in the rate of methane emission to the atmosphere from melting hydrates would increase the steady-state methane concentration of the atmosphere.

The potential rate of methane emission from hydrates is more speculative than the rate from other methane sources such as the decomposition of peat in thawing permafrost deposits, or anthropogenic emission from agricultural, livestock, and fossil fuel

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

industries, but the potential rates appear to be comparable between these sources.

4.6 Geological-timescale response

On geologic time scales, the strongest climate impact appears to be from CO₂, the oxidation product of any released methane. Methane is a transient species in the atmosphere, with a lifetime of about a decade. CO₂ accumulates in the atmosphere/ocean/terrestrial biosphere carbon pool, and persists to affect climate for hundreds of thousands of years (Archer, 2005). If a pool of methane is released over a timescale of thousands of years, the climate impact from the accumulating CO₂ concentration may exceed that from the steady-state increase in the methane concentration (Archer and Buffett, 2005, see also Harvey and Huang, 1995; Schmidt and Shindell, 2003). After the emission stops, methane drops quickly to a lower steady state, while the CO₂ persists (Schmidt and Shindell, 2003).

If hydrates melt in the ocean, much of the methane would probably be oxidized in the ocean rather than reaching the atmosphere directly as methane. This reduces the century-timescale climate impact of melting hydrate, but on timescales of millennia and longer the climate impact is the same regardless of where the methane is oxidized. Methane oxidized to CO₂ in the ocean will equilibrate with the atmosphere within a few hundred years, resulting in the same partitioning of the added CO₂ between the atmosphere and the ocean regardless of its origin.

Archer and Buffett (2005) find an amplifying positive feedback among atmospheric CO₂, the temperature of the deep ocean, and the release of carbon from methane hydrate to more atmospheric CO₂. They find that if the melting kinetics of the reservoir are assumed to be too fast, or the release fraction too high, then the reservoir becomes unstable, melting down spontaneously in ways that are not obvious in the $\delta^{13}\text{C}$ record. The rate and extent to which methane carbon can escape the sediment column in response to warming is, as we have seen, very difficult to constrain at present. It depends on the stability of the sediment slope to sliding, and on the permeability of the sediment and the hydrate stability zone cold trap to bubble methane fluxes. They find

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

that in a worst-case scenario, after thousands or hundreds of thousands of years, the methane hydrate reservoir could release as much carbon as fossil fuel emissions.

Acknowledgements. I appreciate helpful reviews by E. Nisbet, B. Buffett, E. Thomas, A. Trehu, and two other anonymous reviewers. This work was supported by the National Science Foundation and the German Advisory Council on Global Change (WBGU).

References

Alley, R. B. and Agustsdottir, A. M.: The 8k event: cause and consequences of a major Holocene abrupt climate change, *Quat. Sci. Rev.*, 24(10–11), 1123–1149, 2005.

Anisimov, O. A. and Nelson, F. E.: Permafrost distribution in the Northern Hemisphere under scenarios of climate change, *Global Planet. Change*, 14, 59–72, 1996.

Aoki, Y., Shimizu, S., Yamane, T., Tanaka, T., Nakayama, K., Hayashi, T., and Okuda, Y.: Methane hydrate accumulation along the western Nankai Trough, in: *Gas Hydrates: Challenges for the Future*, 136–145, 2000.

Archer, D.: Fate of fossil-fuel CO₂ in geologic time, *J. Geophys. Res. Oceans*, C09S05, doi:10.1029/2004JC002625, 2005.

Archer, D., Kheshgi, H., and Maier-Riemer, E.: Multiple timescales for neutralization of fossil fuel CO₂, *Geophys. Res. Lett.*, 24, 405–408, 1997.

Archer, D., Martin, P., et al.: The importance of ocean temperature to global biogeochemistry, *Earth Planet. Sci. Lett.*, 222, 333–348, 2004.

Archer, D. E. and Buffett, B.: Time-dependent response of the global ocean clathrate reservoir to climatic and anthropogenic forcing, *Geochem., Geophys., Geosys.*, 6(3), Q03002, doi:10.1029/2004GC000854, 2005.

Archer, D. E., Morford, J. L., et al.: A model of suboxic sedimentary diagenesis suitable for automatic tuning and gridded global domains, *Global Biogeochem. Cycles*, 16, 1017, doi:10.1029/2000GB001288, 2002.

Berner, R. A., Lasaga, A. C., et al.: The carbonate-silicate geochemical cycle and its effect on atmospheric carbon dioxide over the past 100 million years, *Am. J. Sci.*, 283, 641–683, 1983.

Boetius, A., Ravensschlag, K., et al.: A marine microbial consortium apparently mediating anaerobic oxidation of methane, *Nature*, 407, 6804, 623–626, 2000.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Borowski, W. S.: A review of methane and gas hydrates in the dynamic, stratified system of the Blake Ridge region, offshore southeastern North America, *Chem. Geol.*, 205(3–4), 311–346, 2004.
- Borowski, W. S., Paull, C. K., et al.: Marine pore-water sulfate profiles indicate in situ methane flux from underlying gas hydrate, *Geology*, 24(7), 655–658, 1996.
- Borowski, W. S., Paull, C. K., et al.: Global and local variations of interstitial sulfate gradients in deep-water, continental margin sediments: Sensitivity to underlying methane and gas hydrates, *Mar. Geol.*, 159(1–4), 131–154, 1999.
- Boudreau, B. P., Algar, C., et al.: Bubble growth and rise in soft sediments, *Geology*, 33(6), 517–520, 2005.
- Bowen, G. J., Beerling, D. J., et al.: A humid climate state during the Palaeocene/Eocene thermal maximum, *Nature*, 432(7016), 495–499, 2004.
- Bralower, T. J., Thomas, D. J., et al.: High-resolution records of the late Paleocene thermal maximum and circum-Caribbean volcanism: Is there a causal link?, *Geology*, 25(11), 963–966, 1997.
- Brewer, P. G., Paull, C., et al.: Measurements of the fate of gas hydrates during transit through the ocean water column, *Geophys. Res. Lett.*, 29(22), 2081, doi:10.1029/2002GL014727, 2002.
- Brook, E. J., Harder, S., et al.: On the origin and timing of rapid changes in atmospheric methane during the last glacial period, *Global Biogeochem. Cycles*, 14(2), 559–572, 2000.
- Brooks, J. M., Bryant, W. R., et al.: The nature of gas hydrates on the Nigerian continental slope, in *Gas Hydrates: Challenges for the Future*, 76–93, 2000.
- Bryn, P., Berg, K., et al.: Explaining the Storegga Slide, *Mar. Petroleum Geol.*, 22(1–2), 11–19, 2005.
- Bubier, J., Moore, T., et al.: A comparison of methane flux in a boreal landscape between a dry and a wet year, *Global Biogeochem. Cycles*, 19(1), GB1023, doi:10.1029/2004GB002351, 2005.
- Bubier, J. L., Moore, T. R., et al.: Ecological Controls on Methane Emissions from a Northern Peatland Complex in the Zone of Discontinuous Permafrost, Manitoba, Canada, *Global Biogeochem. Cycles*, 9(4), 455–470, 1995.
- Buffett, B. and Archer, D. E.: Global inventory of methane clathrate: Sensitivity to changes in environmental conditions, *Earth Planetary Sci. Lett.*, 227, 185–199, 2004.
- Buffett, B. A.: Clathrate hydrates, *Annual Review of Earth and Planetary Sciences*, 28, 477–

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

507, 2000.

Buffett, B. A. and Zatsepina, O. Y.: Metastability of gas hydrate, *Geophys. Res. Lett.*, 26(19), 2981–2984, 1999.

Buffett, B. A. and Zatsepina, O. Y.: Formation of gas hydrate from dissolved gas in natural porous media, *Mar. Geol.*, 164(1–2), 69–77, 2000.

Bunz, S. and Mienert, J.: Acoustic imaging of gas hydrate and free gas at the Storegga Slide, *J. Geophys. Res.-Solid Earth*, 109(B4), B04102, doi:10.1029/2003JB002863, 2004.

Camill, P.: Permafrost thaw accelerates in boreal peatlands during late-20th century climate warming, *Climatic Change*, 68(1–2), 135–152, 2005.

Cannariato, K. G. and Stott, L. D.: Evidence against clathrate-derived methane release to Santa Barbara Basin surface waters?, *Geochemistry Geophysics Geosystems*, 5, Q05007, doi:10.1029/2003GC000600, 2004.

Chatti, I., Delahaye, A., et al.: Benefits and drawbacks of clathrate hydrates: a review of their areas of interest, *Energy Conversion and Management*, 46(9–10), 1333–1343, 2005.

Circone, S., Stern, L. A., et al.: Methane hydrate dissociation rates at 0.1 MPa and temperatures above 272 K, in *Gas Hydrates: Challenges for the Future*, 544–555, 2000.

Clark, J. F., Washburn, L., et al.: Dissolved hydrocarbon flux from natural marine seeps to the southern California Bight, *J. Geophys. Res.-Oceans*, 105(C5), 11 509–11 522, 2000.

Clennell, M. B., Henry, P., et al.: Formation of natural gas hydrates in marine sediments. Gas hydrate growth and stability conditioned by host sediment properties, in: *Gas Hydrates: Challenges for the Future*, 887–896, 2000.

Clennell, M. B., Hovland, M., et al.: Formation of natural gas hydrates in marine sediments 1. Conceptual model of gas hydrate growth conditioned by host sediment properties, *J. Geophys. Res. B*, 104, 22 985–23 003, 1999.

Collett, T. S. and Kuuskraa, V. A.: Hydrates contain vast store of world gas resources, *Oil and Gas Journal*, 96, 90–95, 1998.

D'Hondt, S., Jorgensen, B. B., et al.: Distributions of microbial activities in deep seafloor sediments, *Science*, 306(5705), 2216–2221, 2004.

D'Hondt, S., Rutherford, S., et al.: Metabolic activity of subsurface life in deep-sea sediments, *Science*, 295(5562), 2067–2070, 2002.

Dallenbach, A., Blunier, T., et al.: Changes in the atmospheric CH₄ gradient between Greenland and Antarctica during the Last Glacial and the transition to the Holocene, *Geophys. Res. Lett.*, 27, 1005–1008, 2000.

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Dallimore, S. R. and Collett, T. S.: Intrapermafrost Gas Hydrates from a Deep Core-Hole in the Mackenzie Delta, Northwest-Territories, Canada, *Geology*, 23(6), 527–530, 1995.
- Dansgaard, W., White, J. W. C., et al.: The abrupt termination of the Younger Dryas climate event, *Nature*, 339, 532–534, 1989.
- 5 Davie, M. K. and Buffett, B. A.: A numerical model for the formation of gas hydrate below the seafloor, *J. Geophys. Res.*, 106(B1), 497–514, 2001.
- Deffeyes, K. S.: *Hubbert's Peak: The Impending World Oil Shortage*, Princeton University Press, Princeton, NJ, 2001.
- Dickens, G. R.: The potential volume of oceanic methane hydrates with variable external conditions, *Org. Geochem.*, 32, 1179–1193, 2001.
- 10 Dickens, G. R., O'Heill, J. R., et al.: Dissociation of oceanic methane hydrate as a cause of the carbon isotope excursion at the end of the Paleocene, *Paleoceanography*, 19, 965–971, 1995.
- Dickens, G. R., Paull, C. K., et al.: Direct measurement of in situ methane quantities in a large gas-hydrate reservoir, *Nature*, 385(6615), 426–428, 1997.
- 15 Dimitrov, L. and Woodside, J.: Deep sea pockmark environments in the eastern Mediterranean, *Marine Geology*, 195(1–4), 263–276, 2003.
- Dimitrov, L. I.: Mud volcanoes – the most important pathway for degassing deeply buried sediments, *Earth-Sci. Rev.*, 59(1–4), 49–76, 2002.
- 20 Driscoll, N. W., Weissel, J. K., et al.: Potential for large-scale submarine slope failure and tsunami generation along the US mid-Atlantic coast, *Geol.*, 28(5), 407–410, 2000.
- Dugan, B. and Flemings, P. B.: Overpressure and fluid flow in the New Jersey continental slope: Implications for slope failure and cold seeps, *Science*, 289, 288–291, 2000.
- Egeberg, P. K. and Barth, T.: Contribution of dissolved organic species to the carbon and energy budgets of hydrate bearing deep sea sediments (Ocean Drilling Program Site 997 Blake Ridge), *Chem. Geol.*, 149(1–2), 25–35, 1998.
- 25 Fehn, U., Snyder, G., et al.: Dating of pore waters with I-129: Relevance for the origin of marine gas hydrates, *Science*, 289(5488), 2332–2335, 2000.
- Flemings, B. P., Liu, X., et al.: Critical pressure and multiphase flow in Blake Ridge gas hydrates, *Geology*, 31, 1057–1060, 2003.
- 30 Flemings, P. B., Stump, B. B., et al.: Flow focusing in overpressured sandstones: Theory, observations, and applications, *Am. J. Sci.*, 302, 827–855, 2002.
- Gardiner, B. S., Boudreau, B. P., et al.: Growth of disk-shaped bubbles in sediments, *Geochim-*

Methane hydrate stability and anthropogenic climate changeD. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- ica Et Cosmochimica Acta, 67(8), 1485–1494, 2003.
- Gavrilov, A. V., Romanovskii, X. N., et al.: Reconstruction of ice complex remnants on the eastern Siberian Arctic Shelf, *Permafrost and Periglacial Processes*, 14(2), 187–198, 2003.
- Gorman, A. R., Holbrook, W. S., et al.: Migration of methane gas through the hydrate stability zone in a low-flux hydrate province, *Geology*, 30(4), 327–330, 2002.
- Gornitz, V. and Fung, I.: Potential distribution of methane hydrate in the world's oceans, *Global Biogeochem. Cycles*, 8, 335–347, 1994.
- Grace, J. D. and Hart, G. F.: Giant Gas-Fields of Northern West Siberia, *Aapg Bulletin-American Association of Petroleum Geologists*, 70(7), 830–852, 1986.
- Grant, N. J. and Whiticar, M. J.: Stable carbon isotopic evidence for methane oxidation in plumes above Hydrate Ridge, Cascadia Oregon Margin, *Global Biogeochem. Cycles*, 16(4), 1124, doi:10.1029/2001GB001851, 2002.
- Grauls, D.: Gas hydrates: importance and applications in petroleum exploration, *Marine and Petroleum Geology*, 18(4), 519–523, 2001.
- Hampton, M. A., Lee, H. J., et al.: Submarine landslides, *Reviews of Geophysics*, 34(1), 33–59, 1996.
- Hansen, J., Sato, M., et al.: Efficacy of climate forcings, *Journal of Geophys. Res.-Atmos.*, 110(D18), D18104, doi:10.1029/2005JD005776, 2005.
- Harvey, L. D. D. and Huang, Z.: Evaluation of the potential impact of methane clathrate destabilization on future global warming, *J. Geophys. Res.*, 100, 2905–2926, 1995.
- Heeschen, K. U., Collier, R. W., et al.: Methane sources, distributions, and fluxes from cold vent sites at Hydrate Ridge, Cascadia Margin, *Global Biogeochem. Cycles*, 19(2), GB2016, doi:10.1029/2004GB002266, 2005.
- Heeschen, K. U., Trehu, A. M., et al.: Distribution and height of methane bubble plumes on the Cascadia Margin characterized by acoustic imaging, *Geophys. Res. Lett.*, 30(12), 1643, doi:10.1029/2003GL016974, 2003.
- Herz, O. F.: Frozen mammoths in Siberia, *Ann. Rep. Smithsonian Inst.*, 1904, 611–625, 1904.
- Hesselbo, S. P., Grocke, D. R., et al.: Massive dissociation of gas hydrate during a Jurassic oceanic anoxic event, *Nature*, 406(6794), 392–395, 2000.
- Hill, J. C., Driscoll, N. W., et al.: Large-scale elongated gas blowouts along the US Atlantic margin, *Journal of Geophysical Research-Solid Earth*, 109(B9), B09101, doi:10.1029/2004JB002969, 2004.
- Hinrichs, K. U., Hmelo, L. R., et al.: Molecular fossil record of elevated methane levels in late

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- pleistocene coastal waters, *Science*, 299(5610), 1214–1217, 2003.
- Hoehler, T. M., Albert, D. B., et al.: Acetogenesis from CO₂ in an anoxic marine sediment, *Limnol. Oceanogr.*, 44(3), 662–667, 1999.
- Hoehler, T. M., Alperin, M. J., et al.: Thermodynamic control on hydrogen concentrations in anoxic sediments, *Geochimica Et Cosmochimica Acta*, 62(10), 1745–1756, 1998.
- Hornbach, M. J., Saffer, D. M., et al.: Critically pressured free-gas reservoirs below gas-hydrate provinces, *Nature*, 427(6970), 142–144, 2004.
- Hovland, M., Gallagher, J. W., et al.: Gas hydrate and free gas volumes in marine sediments: Example from the Niger Delta front, *Marine and Petroleum Geology*, 14(3), 245–255, 1997.
- Hovland, M. and Judd, A.: Seabed pockmarks and seepages: impact on geology, biology, and the marine environment, *Graham & Trotman*, London, 1988
- Hovland, M., H. Svensen, et al.: Complex pockmarks with carbonate-ridges off mid-Norway: Products of sediment degassing, *Marine Geology*, 218(1-4), 191-206, 2005.
- Hubberten, H. W. and Romanovskii, N. N.: Terrestrial and offshore permafrost evolution of the Laptev sea region during the last Pleistocene-Holocene glacial-eustatic cycle, in *Permafrost response on economic development, environmental security and natural resources* edited by R. Paepa and V. Melnikov, *Klewer*, 43–60, 2001.
- Huber, M., L., et al.: Early Paleogene oceans and climate: A fully coupled modeling approach using the National Center for Atmospheric Research Community Climate System Model, in *Causes and consequences of globally warm climates in the Early Paleogene* edited by S. L. Wing, P. D. Gingerich, B. Schmitz and E. Thomas, *Geological Society of America*, 25–47, 2002.
- Jenkyns, H. C.: Evidence for rapid climate change in the Mesozoic-Palaeogene greenhouse world, *Philosophical Transactions of the Royal Society of London Series a-Mathematical Physical and Engineering Sciences*, 361(1810), 1885–1916, 2003.
- Kennett, J. P., Cannariato, K. G., et al.: Carbon isotopic evidence for methane hydrate instability during quaternary interstadials, *Science*, 288(5463), 128–133, 2000.
- Kennett, J. P., K. G., et al.: Methane hydrates in Quaternary climate change: The clathrate gun hypothesis, *AGU*, 2003
- Kennett, J. P. and Stott, L. D.: Abrupt deep sea warming, paleoceanographic changes and benthic extinctions at the end of the Paleocene, *Nature*, 353, 319–322, 1991.
- Kent, D. V., Cramer, B. S., et al.: A case for a comet impact trigger for the Paleocene/Eocene thermal maximum and carbon isotope excursion, *Earth Planet. Sci. Lett.*, 211(1–2), 13–26,

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2003.

Kerr, R. A.: Energy – Gas hydrate resource: Smaller but sooner, *Science*, 303(5660), 946–947, 2004.

Klauda, J. B. and S. I. Sandler: Global distribution of methane hydrate in ocean sediment, *Energy & Fuels*, 19(2), 459-470, 2005.

Koch, P. L., Zachos, J. C., et al.: Coupled isotopic change in marine and continental carbon reservoirs near the Paleocene/Eocene boundary, *Nature*, 358, 319–322, 1992.

Kolbert, E.: *The Climate of Man*, *The New Yorker*, April 25, 56–71, 2005.

Krason, J.: Messoyakh gas field (W. Siberia) – A model for development of the methane hydrate deposits of Mackenzie Delta, in *Gas Hydrates: Challenges for the Future*, 173–188, 2000.

Kump, L. R. and Arthur, M. A.: Interpreting carbon-isotope excursions: carbonates and organic matter, *Chem. Geol.*, 161, 181–198, 1999.

Kvenvolden, K. A.: Methane Hydrate – a Major Reservoir of Carbon in the Shallow Geosphere, *Chemical Geology*, 71(1–3), 41–51, 1988.

Kvenvolden, K. A.: Potential effects of gas hydrate on human welfare, *Proc. Natl. Acad. Sci. USA*, 96, 3420–3426, 1999.

Larson, R. L.: Geological consequences of superplumes, *Geology*, 19, 963–966, 1991.

Leifer, I., Clark, J. F., et al.: Modifications of the local environment by natural marine hydrocarbon seeps, *Geophys. Res. Lett.*, 27(22), 3711–3714, 2000.

Leifer, I. and MacDonald, I.: Dynamics of the gas flux from shallow gas hydrate deposits: interaction between oily hydrate bubbles and the oceanic environment, *Earth Planet. Sci. Lett.*, 210(3–4), 411–424, 2003.

Levitus, S., Conkright, M. E., et al.: Distribution of nitrate, phosphate, and silicate in the world's oceans, *Prog. Oceanogr.*, 31, 245–273, 1993.

Liblik, L. K., Moore, T. R., et al.: Methane emissions from wetlands in the zone of discontinuous permafrost: Fort Simpson, Northwest Territories, Canada, *Global Biogeochem. Cycles*, 11(4), 485–494, 1997.

Lorenson, T. D.: Microscopic character of marine sediment containing disseminated gas hydrate – Examples from the slake ridge and the middle America Trench, in *Gas Hydrates: Challenges for the Future*, 189–194, 2000.

Lourens, L. J., Sluijs, A., et al.: Astronomical pacing of late Palaeocene to early Eocene global warming events, *Nature*, 435(7045), 1083–1087, 2005.

Luff, R., Greinert, J., et al.: Simulation of long-term feedbacks from authigenic carbonate crust

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- formation at cold vent sites, *Chem. Geol.*, 216(1–2), 157–174, 2005.
- Luyendyk, B., Kennett, J., et al.: Hypothesis for increased atmospheric methane input from hydrocarbon seeps on exposed continental shelves during glacial low sea level, *Mar. Petroleum Geol.*, 22(4), 591–596, 2005.
- 5 Luyten, J. R., Pedlosky, J., et al.: The ventilated thermocline, *J. Phys. Ocean.*, 13, 292–309, 1983.
- MacDonald, G.: Role of methane clathrates in past and future climates, *Clim. Change*, 16, 247–281, 1990.
- MacDonald, I. R., Bohrmann, G., et al.: Asphalt volcanism and chemosynthetic life in the Campeche Knolls, Gulf of Mexico, *Science*, 304(5673), 999–1002, 2004.
- 10 Macdonald, I. R., Guinasso, N. L., et al.: Gas Hydrate That Breaches the Sea-Floor on the Continental-Slope of the Gulf-of-Mexico, *Geology*, 22(8), 699–702, 1994.
- MacDonald, I. R., Leifer, I., et al.: Transfer of hydrocarbons from natural seeps to the water column and atmosphere, *Geofluids*, 2(2), 95–107, 2002.
- 15 Martens, C. S., Albert, D. B., et al.: Biogeochemical processes controlling methane in gassy coastal sediments - Part 1. A model coupling organic matter flux to gas production, oxidation and transport, *Continental Shelf Research*, 18(14–15), 1741–1770, 1998.
- Martin, P., Archer, D., et al.: Role of deep sea temperatures in the carbon cycle during the last glacial, *Paleoceanography*, PA2015, doi:10.1029/2003PA000914, doi:10.1029/2003PA000914, 2005.
- 20 Maslin, M., Owen, M., et al.: Linking continental-slope failures and climate change: Testing the clathrate gun hypothesis, *Geology*, 32(1), 53–56, 2004.
- Mienert, J., Andreassen, K., et al.: Changes of the hydrate stability zone of the Norwegian margin from glacial to interglacial times, in *Gas Hydrates: Challenges for the Future*, 200–210, 2000.
- 25 Mienert, J., Vanneste, M., et al.: Ocean warming and gas hydrate stability on the mid-Norwegian margin at the Storegga Slide, *Marine and Petroleum Geology*, 22(1–2), 233–244, 2005.
- Milkov, A. V.: Worldwide distribution of submarine mud volcanoes and associated gas hydrates, *Mar.Geol.*, 167(1–2), 29–42, 2000.
- 30 Milkov, A. V.: Global estimates of hydrate-bound gas in marine sediments: how much is really out there?, *Earth-Sci. Rev.*, 66(3–4), 183–197, 2004.
- Milkov, A. V.: Molecular and stable isotope compositions of natural gas hydrates: A re-

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- vised global dataset and basic interpretations in the context of geological settings, *Organic Geochem.*, 36(5), 681–702, 2005.
- Milkov, A. V. and Sassen, R.: Thickness of the gas hydrate stability zone, Gulf of Mexico continental slope, *Marine and Petroleum Geology*, 17(9), 981–991, 2000.
- 5 Milkov, A. V. and Sassen, R.: Estimate of gas hydrate resource, northwestern Gulf of Mexico continental slope, *Mar. Geol.*, 179(1–2), 71–83, 2001.
- Milkov, A. V. and Sassen, R.: Economic geology of offshore gas hydrate accumulations and provinces, *Marine and Petroleum Geology*, 19(1), 1–11, 2002.
- 10 Milkov, A. V. and R.: Two-dimensional modeling of gas hydrate decomposition in the northwestern Gulf of Mexico: significance to global change assessment, *Global and Planetary Change*, 36(1–2), 31–46, 2003.
- Milkov, A. V., Vogt, P. R., et al.: Geological, geochemical, and microbial processes at the hydrate-bearing Hakon Mosby mud volcano: a review, *Chem. Geol.*, 205(3–4), 347–366, 2004.
- 15 Nelson, F. E., Anisimov, O. A., et al.: Climate change and hazard zonation in the circum-Arctic permafrost regions, *Natural Hazards*, 26(3), 203–225, 2002.
- Nisbet, E. G.: Have sudden large releases of methane from geological reservoirs occurred since the Last Glacial Maximum, and could such releases occur again?, *Philosophical Transactions of the Royal Society of London Series a-Mathematical Physical and Engineering Sciences*, 360(1793), 581–607, 2002.
- 20 Nisbet, E. G. and Piper, D. J. W.: Giant submarine landslides, *Nature*, 392(6674), 329–330, 1998.
- Nouze, H., Henry, P., et al.: Large gas hydrate accumulations on the eastern Nankai Trough inferred from new high-resolution 2-D seismic data, *Geophys. Res. Lett.*, 31(13), L13308, doi:10.1029/2004GL019848, 2004.
- 25 Orcutt, B. N., Boetius, A., et al.: Life at the edge of methane ice: microbial cycling of carbon and sulfur in Gulf of Mexico gas hydrates, *Chem. Geol.*, 205(-3-4), 239–251, 2004.
- Parkes, R. J., Cragg, B. A., et al.: Recent studies on bacterial populations and processes in subseafloor sediments: A review, *Hydrogeol. J.*, 8(1), 11–28, 2000.
- 30 Paul, A. Z.: The effect of benthic biological processes on the CO₂ carbonate system, in *The Fate of Fossil Fuel CO₂ in the Oceans* edited by a. M. A. Andersen N.R., Plenum Press, 345, 1978.
- Paull, C. K., Brewer, P. G., et al.: An experiment demonstrating that marine slumping is a

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- mechanism to transfer methane from seafloor gas-hydrate deposits into the upper ocean and atmosphere, *Geo-Marine Lett.*, 22(4), 198–203, 2003.
- Paull, C. K., Lorenson, T. D., et al.: Comparisons of in situ and core gas measurements in ODP Leg 164 bore holes, in *Gas Hydrates: Challenges for the Future*, 23–31, 2000.
- 5 Pavlov, A. A., Kasting, J. F., et al.: Greenhouse warming by CH₄ in the atmosphere of early Earth, *J. Geophys. Res.-Planets*, 105(E5), 11 981–11 990, 2000.
- Payette, S., Delwaide, A., et al.: Accelerated thawing of subarctic peatland permafrost over the last 50 years, *Geophys. Res. Lett.*, 31, L18208, doi:10.1029/2004GL020358, 2004.
- Pearce, F.: Climate warning as Siberia melts, *New Scientist*, Aug. 11, 2005.
- 10 Pecher, I. A., Kukowski, N., et al.: The link between bottom-simulating reflections and methane flux into the gas hydrate stability zone – new evidence from Lima Basin, Peru Margin, *Earth Planet. Sci. Lett.*, 185(3–4), 343–354, 2001.
- Rehder, G., Brewer, P. W., et al.: Enhanced lifetime of methane bubble streams within the deep ocean, *Geophys. Res. Lett.*, 29(15), 1731, doi:10.1029/2001GL013966, 2002.
- 15 Rehder, G., Keir, R. S., et al.: Methane in the northern Atlantic controlled by microbial oxidation and atmospheric history, *Geophys. Res. Lett.*, 26(5), 587–590, 1999.
- Rehder, G., S. H., et al.: Dissolution rates of pure methane hydrate and carbon-dioxide hydrate in undersaturated seawater at 1000-m depth, *Geochimica Et Cosmochimica Acta*, 68(2), 285–292, 2004.
- 20 Riedel, M., G. D., et al.: Seismic investigations of a vent field associated with gas hydrates, offshore Vancouver Island, *Journal of Geophys. Res.-Solid Earth*, 107(B9), 2200, doi:10.1029/2001JB000269, 2002.
- Rivkina, E., Laurinavichius, K., et al.: Microbial life in permafrost, *Adv. Space Res.*, 33, 1215–1221, 2004.
- 25 Rivkina, E. M., Friedmann, E. I., et al.: Metabolic activity of permafrost bacteria below the freezing point, *Appl. Environ. Microbiol.*, 66(8), 3230–3233, 2000.
- Rogner, H.-H.: An assessment of world hydrocarbon resources, *Annu. Rev. Energy Environ.*, 22, 217–262, 1997.
- Romankevich, E. A.: *Geochemistry of Organic Matter in the Ocean*, Springer, New York, 1984
- 30 Rothwell, R. G., Reeder, M. S., et al.: Low sea-level stand emplacement of megaturbidites in the western and eastern Mediterranean Sea, *Sedimentary Geology*, 135(1–4), 75–88, 2000.
- Sager, W. W., Lee, C. S., et al.: High-frequency near-bottom acoustic reflection signatures of hydrocarbon seeps on the Northern Gulf of Mexico continental slope, *Geo-Mar. Lett.*, 18(4),

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

267–276, 1999.

Sassen, R., Losh, S. L., et al.: Massive vein-filling gas hydrate: relation to ongoing gas migration from the deep subsurface in the Gulf of Mexico, *Mar. Petroleum Geol.*, 18(5), 551–560, 2001.

5 Sassen, R. and MacDonald, I. R.: Evidence of structure H hydrate, Gulf of Mexico continental slope, *Org. Geochem.*, 22, 1029–1032, 1994.

Sassen, R., Milkov, A. V., et al.: Geochemical evidence of rapid hydrocarbon venting from a seafloor-piercing mud diapir, Gulf of Mexico continental shelf, *Mar. Geol.*, 198(3–4), 319–329, 2003.

10 Sassen, R., Sweet, S. T., et al.: Thermogenic vent gas and gas hydrate in the Gulf of Mexico slope: Is gas hydrate decomposition significant?, *Geology*, 29(2), 107–110, 2001.

Sazonova, T. S., Romanovsky, V. E., et al.: Permafrost dynamics in the 20th and 21st centuries along the East Siberian transect, *J. Geophys. Res.-Atmos.*, 109(D1), D01108, doi:10.1029/2003JD003680, 2004.

15 Schmidt, G. A. and D. T.: Atmospheric composition, radiative forcing, and climate change as a consequence of a massive methane release from gas hydrates, *Paleoceanography*, 18(1), 1004, doi:10.1029/2002PA000757, 2003.

Schmitz, B., Peucker-Ehrenbrink, B., et al.: Basaltic explosive volcanism, but no comet impact, at the Paleocene-Eocene boundary: high-resolution chemical and isotopic records from Egypt, Spain and Denmark, *Earth Planet. Sci. Lett.*, 225(1–2), 1–17, 2004.

20 Shakhova, N., Semiletov, I., et al.: The distribution of methane on the Siberian Arctic shelves: Implications for the marine methane cycle, *Geophys. Res. Lett.*, 32(9), L09601, doi:10.1029/2005GL022751, 2005.

Sloan, E. D.: *Clathrate hydrates of natural gas*, Marcel Dekker, New York, 1998

25 Smith, D. E., Shi, S., et al.: The holocene storegga slide Tsunami in the United Kingdom, *Quat. Sci. Rev.*, 23(23–24), 2291–2321, 2004.

Smith, S. L., Burgess, M. M., et al.: Recent trends from Canadian Permafrost Thermal Monitoring Network Sites, *Permafrost and Periglacial Processes*, 16(1), 19–30, 2005.

Solheim, A., Berg, K., et al.: The Storegga Slide complex: repetitive large scale sliding with similar cause and development, *Marine and Petroleum Geology*, 22(1–2), 97–107, 2005.

30 Sowers, T.: Late quaternary atmospheric CH₄ isotope record suggests marine clathrates are stable, *Science*, 311(5762), 838–840, 2006.

Stendel, M. and Christensen, J. H.: Impact of global warming on permafrost conditions in a

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- coupled GCM, *Geophys. Res. Lett.*, 29(13), 1632, doi:10.1029/2001GL014345, 2002.
- Stockstad, E.: Defrosting the carbon freezer of the North, *Science*, 304, 1618–1620, 2004.
- Suess, E., Torres, M. E., et al.: Gas hydrate destabilization: enhanced dewatering, benthic material turnover and large methane plumes at the Cascadia convergent margin, *Earth Planet. Sci. Lett.*, 170(1–2), 1–15, 1999.
- 5 Sultan, N., Cochonat, P., et al.: Effect of gas hydrates melting on seafloor slope instability, *Mar. Geol.*, 213(1–4), 379–401, 2004.
- Svensen, H., Planke, S., et al.: Release of methane from a volcanic basin as a mechanism for initial Eocene global warming, *Nature*, 429(6991), 542–545, 2004.
- 10 Taylor, M. H., Dillon, W. P., et al.: Trapping and migration of methane associated with the gas hydrate stability zone at the Blake Ridge Diapir: new insights from seismic data, *Mar. Geol.*, 164(1–2), 79–89, 2000.
- Teichert, B. M. A., Eisenhauer, A., et al.: U/Th systematics and ages of authigenic carbonates from Hydrate Ridge, Cascadia Margin: Records of fluid flow variations, *Geochimica Et Cosmochimica Acta*, 67(20), 3845–3857, 2003.
- 15 Teichert, B. M. A., Gussone, N., et al.: Clathrites: Archives of near-seafloor pore-fluid evolution ($\delta^{13}C$ -44/40, $\delta^{13}C$ -13, $\delta^{18}O$ -18) in gas hydrate environments, *Geology*, 33(3), 213–216, 2005.
- Thomas, D. J., Zachos, J. C., et al.: Warming the fuel for the fire: Evidence for the thermal dissociation of methane hydrate during the Paleocene-Eocene thermal maximum, *Geology*, 30(12), 1067–1070, 2002.
- 20 Thorpe, R. B., Law, K. S., et al.: Is methane-driven deglaciation consistent with the ice core record?, *J. Geophys. Res.-Atmos.*, 101(D22), 28 627–28 635, 1996.
- Torres, M. E., McManus, J., et al.: Fluid and chemical fluxes in and out of sediments hosting methane hydrate deposits on Hydrate Ridge, OR, I: Hydrological provinces, *Earth Planet. Sci. Lett.*, 201(3–4), 525–540, 2002.
- 25 Torres, M. E., Wallmann, K., et al.: Gas hydrate growth, methane transport, and chloride enrichment at the southern summit of Hydrate Ridge, Cascadia margin off Oregon, *Earth Planet. Sci. Lett.*, 226(1–2), 225–241, 2004.
- 30 Trehu, A. M., Flemings, P. B., et al.: Feeding methane vents and gas hydrate deposits at south Hydrate Ridge, *Geophys. Res. Lett.*, 31(23), L23310, doi:10.1029/2004GL021286, 2004.
- Trehu, A. M., Long, P. E., et al.: Three-dimensional distribution of gas hydrate beneath southern Hydrate Ridge: constraints from ODP Leg 204, *Earth Planet. Sci. Lett.*, 222(3–4), 845–862,

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2004.

Uchida, M., Shibata, Y., et al.: Episodic methane release events from Last Glacial marginal sediments in the western North Pacific, *Geochemistry Geophysics Geosystems*, 5, Q08005, 2004.

5 Valentine, D. L., Blanton, D. C., et al.: Water column methane oxidation adjacent to an area of active hydrate dissociation, Eel River Basin, *Geochimica Et Cosmochimica Acta*, 65(16), 2633–2640, 2001.

Vogt, P. R. and Jung, W. Y.: Holocene mass wasting on upper non-Polar continental slopes – due to post-Glacial ocean warming and hydrate dissociation?, *Geophys. Res. Lett.*, 29(9), 1341, doi:10.1029/2001GL013488, 2002.

10 Wang, Y. and Jacob, D. J.: Anthropogenic forcing on tropospheric ozone and OH since preindustrial times, *J. Geophys. Res.*, 103, 31 123–31 135, 1998.

Warzinski, R. and G.,: Gas clathrate hydrates, *Energy & Fuels*, 12(2), 189–190, 1998.

15 Washburn, L., J. F., et al.: The spatial scales, distribution, and intensity of natural marine hydrocarbon seeps near Coal Oil Point, California, *Marine and Petroleum Geology*, 22(4), 569–578, 2005.

Weinberger, J. L., Brown, K. M., et al.: Painting a picture of gas hydrate distribution with thermal images, *Geophys. Res. Lett.*, 32(4), L04609, doi:10.1029/2004GL021437, 2005.

20 Wellsbury, P., K., et al.: Deep marine biosphere fuelled by increasing organic matter availability during burial and heating, *Nature*, 388(6642), 573–576, 1997.

Wellsbury, P., Mather, I., et al.: Geomicrobiology of deep, low organic carbon sediments in the Woodlark Basin, Pacific Ocean, *Fems Microbiology Ecology*, 42(1), 59–70, 2002.

Whiticar, M. J. and Faber, E.: Methane Oxidation in Sediment and Water Column Environments – Isotope Evidence, *Organic Geochemistry*, 10(4–6), 759–768, 1986.

25 Winters, W. J., Pecher, I. A., et al.: Physical properties and rock physics models of sediment containing natural and laboratory-formed methane gas hydrate, *American Mineralogist*, 89(8–9), 1221–1227, 2004.

Wood, W. T., Gettrust, J. F., et al.: Decreased stability of methane hydrates in marine sediments owing to phase-boundary roughness, *Nature*, 420(6916), 656–660, 2002.

30 Wuebbles, D. and Hayhoe, K.: Atmospheric methane and global change, *Earth-Sci. Rev.*, 57, 177–210, 2002.

Xu, W. Y., Lowell, R. P., et al.: Effect of seafloor temperature and pressure variations on methane flux from a gas hydrate layer: Comparison between current and late Paleocene

BGD

4, 993–1057, 2007

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- climate conditions, *J. Geophys. Res.-Solid Earth*, 106(B11), 26 413–26 423, 2001.
- Zachos, J. C., Pagani, M., et al.: Trends, rhythms, and aberrations in global climate 65 Ma to Present, *Science*, 292, 686–693, 2001.
- Zachos, J. C., Rohl, U., et al.: Rapid acidification of the ocean during the Paleocene-Eocene thermal maximum, *Science*, 308(5728), 1611–1615, 2005.
- Zachos, J. C., Wara, M. W., et al.: A transient rise in tropical sea surface temperature during the Paleocene-Eocene Thermal Maximum, *Science*, 302(5650), 1551–1554, 2003.
- Zeebe, R. E. and Westbroek, P.: A simple model for the CaCO₃ saturation state of the ocean: The “Strangelove”, the “Neritan”, and the “Cretan” Ocean, *Geochemistry Geophysics Geosystems*, 4, 1104, doi:10.1029/2003GC000538, 2003.
- Zillmer, M., Flueh, E. R., et al.: Seismic investigation of a bottom simulating reflector and quantification of gas hydrate in the Black Sea, *Geophys. J. Int.*, 161(3), 662–678, 2005.
- Zillmer, M., Reston, T., et al.: Imaging and quantification of gas hydrate and free gas at the Storegga slide offshore Norway, *Geophys. Res. Lett.*, 32(4), L04308, doi:10.1029/2004GL021535, 2005.
- Zuhlsdorff, L. and Spiess, V.: Three-dimensional seismic characterization of a venting site reveals compelling indications of natural hydraulic fracturing, *Geology*, 32(2), 101–104, 2004.
- Zuhlsdorff, L., Spiess, V., et al.: Implications for focused fluid transport at the northern Cascadia accretionary prism from a correlation between BSR occurrence and near-sea-floor reflectivity anomalies imaged in a multi-frequency seismic data set, *I. J. Earth Sci.*, 88(4), 655–667, 2000.

BGD

4, 993–1057, 2007

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 1. Inventories and vulnerabilities of methane reservoirs in the Earth system.

Chronic releases	Inventory	Vulnerable Inventory	Fate of the Methane
Peat Decomposition	350–450	20% over 100 years	0.7 Gton/yr to atmosphere, triples pCH ₄
Gulf of Mexico	5–500	2 Gton over centuries	Released to water column, small potential impact on atmospheric CH ₄
Stratigraphic-type Deposits	1000–6000	Any release would take millennia	Effects would be most pronounced on geological timescales. Radiative effect of accumulating CO ₂ > effect of transient methane.
Permafrost hydrate melting	hundreds	comparable to peat decomposition	comparable to peat decomposition
Catastrophic releases Landslides		5 Gton from Storegga	Some release as hydrate which can reach the atmosphere, but also bubbles which dissolve in the water column

**Methane hydrate
stability and
anthropogenic
climate change**

D. Archer

Fig. 1. Radiative impacts of atmospheric methane and CO₂ concentrations: the outgoing long-wave radiation flux over midlatitude winter conditions, from the Modtran model, with a web interface at <http://geosci.uchicago.edu/~archer/cgimodels/radiation.html>. The sensitivities to methane and CO₂ are fundamentally similar, but because methane is present at lower concentration, the atmosphere is at a steeper part of the curve where a single molecule of methane would have approximately twenty times the radiative impact of a single molecule of CO₂. The leveling off of this curve is due to saturation of absorption bands.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 2. Model projection of the radiative impact of a fossil fuel CO₂ release over the coming 100 kyr, from Archer and Buffett (2005). **(a)** The warming from the CO₂ (300, 1000, 2000, and 5000 Gton releases) provokes methane to degas from the ocean hydrate reservoir, increasing the methane concentration during the time interval that the methane is released. The methane is oxidized and accumulates in the atmosphere. **(b)** Radiative impacts of the CO₂ and methane releases. The methane direct effect is smaller than the original CO₂ radiative forcing, and it is also smaller and much shorter-lived than the radiative effect of the oxidized methane as CO₂, gauged the difference between the anthropogenic CO₂ radiative forcing with and without clathrate feedback. The point of the figure is to show that the greatest impact from a slow, ongoing methane release may be from the accumulation of its oxidation product, CO₂.

Methane hydrate stability and anthropogenic climate change

D. Archer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Methane hydrate stability and anthropogenic climate change

D. Archer

Fig. 3. Diffusive time scale as a function of distance, for heat, pressure, and solutes.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 4. The methane stability zone in surface sediments. Hydrate solubility temperature is given by the long-dashed line. Offshore water column temperatures are from Levitus (1993), given by the solid black lines. Nearshore, the sea floor impinges on the water column, so that temperature follows the geotherm (short dashes). The thickness of the stability zone (heavy solid lines) increases with ocean depth.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Methane hydrate stability and anthropogenic climate change

D. Archer

Fig. 5. Rough estimate of the ventilation time of the ocean as a function of ocean depth. Shallow waters warm in response to climate change more quickly than deep waters. Ventilation times of the real ocean vary laterally, as well; the North Atlantic, for example, ventilates more quickly than the ocean average because of the pathway of subsurface flow in the ocean.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Methane hydrate stability and anthropogenic climate change

D. Archer

Fig. 6. Modeling results replotted from (Mienert et al., 2005) of hydrate stability in the vicinity of the Storegga slide off the coast of Norway. This particular model scenario is for a temperature change from -1° to 4°C , at 500 m. For all model scenarios, the landslide occurred several thousand years after hydrate destabilization by warming of the water column.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 7. Carbon and oxygen isotopic excursion known as the Paleocene Eocene Thermal Maximum, from Zachos et al. (2001).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Methane hydrate stability and anthropogenic climate change

D. Archer

Fig. 8. Size of the implied PETM carbon release as a function of its carbon isotopic composition.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion