Late Devonian Extinction Event

360-375 Ma near the Devonian-Carboniferous transition at the end of the Frasnian Age in the later part(s) of the Devonian Period. A prolonged series of extinctions eliminated about 70% of all species. This extinction event lasted perhaps as long as 20 MY, and there is evidence for a series of extinction pulses within this period. 19% of all families of life and 50% of all genera went extinct.

Causes of the extinction

Since the "extinction" occurred over such a long time period, it is difficult to assign a single cause, and indeed to separate cause from effect. The sedimentological record shows that the late Devonian was a time of environmental change, which directly affected organisms and caused extinction. What caused these changes is somewhat more open to debate.

Major environmental changes

From the end of the Middle Devonian, into the Late Devonian, several environmental changes can be detected from the sedimentary record. There is evidence of widespread anoxia in oceanic bottom waters;[6] the rate of carbon burial shot up,[6] and benthic organisms were decimated, especially in the tropics, and especially reef communities.[6] There is good evidence for high-frequency sea level changes around the Frasnian/Famennian boundary, with one sea level rise associated with the onset of anoxic deposits.[13]

Possible triggers

Bolide impact

Bolide impacts can be dramatic triggers of mass extinctions. It has been posited that an asteroid impact was the prime cause of this faunal turnover,[14] but no secure evidence of a specific extraterrestrial impact has been identified in this case. Impact craters, such as the Alamo and Woodleigh, can generally not be dated with sufficient precision to link them to the event; those dated precisely are not contemporaneous with the extinction.[verification needed] Although some minor features of meteoric impact have been observed in places (iridium anomalies and microspherules), these were probably caused by other factors.[15]

Plant evolution

During the Devonian, land plants underwent a hugely significant phase of evolution. Their maximum height went from 30 cm[citation needed] at the start of the Devonian, to 30 m[16] at the end of the period. This increase in height was made possible by the evolution of advanced vascular systems, which permitted the growth of complex branching and rooting systems.[6] In conjunction with this, the development of seeds permitted reproduction and dispersal in areas which were not waterlogged, allowing plants to colonise previously inhospitable inland and upland areas.[6] The two factors combined to greatly magnify the role of plants on the global scale. In particular, Archaeopteris forests expanded rapidly during the closing stages of the Devonian.

Effect on weathering

These tall trees required deep rooting systems to acquire water and nutrients, and provide anchorage. These systems broke up the upper layers of bedrock and stabilised a deep layer of soil, which would have been on the order of metres thick. In contrast, early Devonian plants bore only rhizoids and rhizomes that could penetrate no more than a couple of centimetres. The mobilisation of a large portion of soil had a huge effect; soil promotes weathering, the chemical breakdown of rocks, releasing ions which act as nutrients to plants and algae.[6] The relatively sudden input of nutrients into river water may have caused eutrophication and subsequent anoxia. For example, during an algal bloom, organic material formed at the surface can sink at such a rate that decomposing organisms use up all available oxygen by decaying them, creating anoxic conditions and suffocating bottom-dwelling fish. The fossil reefs of the Frasnian were dominated by stromatolites and (to a lesser degree) corals - organisms which only thrive in low nutrient conditions. Therefore the postulated influx of high levels of nutrients may have caused an extinction, just as phosphate run-off from Australian farmers is causing unmeasurable damage to the great barrier reef today.[6] Anoxic conditions correlate better with biotic crises than phases of cooling, suggesting that anoxia may have played the dominant role in extinction.[15]

Effect on CO2

The "greening" of the continents occurred during Devonian time. The covering of the planet's continents with massive photosynthesizing land plants in the first forests may have reduced carbon dioxide levels in the atmosphere. Since CO2 is a greenhouse gas, reduced levels might have helped produce a chillier climate. Evidence such as glacial deposits in northern Brazil (located near the Devonian south pole) suggest widespread glaciation at the end of the Devonian, as a large continental mass covered the polar region. A cause of the extinctions may have been an episode of global cooling, following the mild climate of the Devonian period.

The weathering of silicate rocks also draws down carbon dioxide from the atmosphere. This acted in concert with the burial of organic matter to decrease atmospheric carbon dioxide concentrations from ~15 to ~3 times present levels. Carbon in the form of plant matter would be produced on prodigious scales, and given the right conditions could be stored and buried, eventually producing vast coal measures (e.g. in China) which locked the carbon out of the atmosphere and into the lithosphere.[17] This reduction in atmospheric CO2 would have caused global cooling and resulted in at least one period of late Devonian glaciation (and subsequent sea level fall),[18] probably fluctuating in intensity alongside the 40ka Milankovic cycle. The continued drawdown of organic carbon eventually pulled the Earth out of its Greenhouse Earth state into the Icehouse that continued throughout the Carboniferous and Permian.

Other suggestions

Other mechanisms that have been put forwards to explain the extinctions include tectonic driven climate change; sea level change; and oceanic overturning. These have all been discounted because they are unable to explain the duration, selectivity and periodicity of the extinctions.[15]

References

 1. ^ a b extinction

 2. ^ Racki, Grzegorz, "Toward understanding of Late Devonian global evants: few answers, many question" GSA Annual meeting, Seattle 2003 (abstract); McGhee 1996.

 3. ^ Sole, R. V., and Newman, M., 2002. "Extinctions and Biodiversity in the Fossil Record - Volume Two, The earth system: biological and ecological dimensions of global environment change" pp. 297-391, Encyclopedia of Global Enviromental Change John Wilely & Sons.

 4. ^ Bambach, R.K.; Knoll, A.H.; Wang, S.C. (December 2004), "Origination, extinction, and mass depletions of marine diversity", Paleobiology 30 (4): 522–542, doi:10.1666/0094-8373(2004)030<0522:OEAMDO>2.0.CO;2, http://www.bioone.org/perlserv/?request=get-document&issn=0094-8373&volume=30&page=522

 5. ^ Kaufmann, B.; Trapp, E.; Mezger, K. (2004). "The numerical age of the Upper Frasnian(Upper Devonian) Kellwasser horizons: A new U-Pb zircon date from Steinbruch Schmidt(Kellerwald, Germany)". The Journal of geology 112 (4): 495-501. doi:10.1086/421077.

 6. ^ a b c d e f g h i Algeo, T.J. (1998). "Terrestrial-marine teleconnections in the Devonian: links between the evolution of land plants, weathering processes, and marine anoxic events". Philosophical Transactions of the Royal Society B: Biological Sciences 353 (1365): 113-130.

 7. ^ See Tiktaalik.

 8. ^ Algeo, T.J., S.E. Scheckler and J. B. Maynard (2001). "Effects of the Middle to Late Devonian spread of vascular land plants on weathering regimes, marine biota, and global climate". in P.G. Gensel and D. Edwards. Plants Invade the Land: Evolutionary and Environmental Approaches. Columbia Univ. Press: New York.. pp. 13–236.

 9. ^ Streel, M.; Caputo, M.V.; Loboziak, S.; Melo, J.H.G. (2000). "Late Frasnian--Famennian climates based on palynomorph analyses and the question of the Late Devonian glaciations". Earth Science Reviews 52 (1-3): 121–173. doi:10.1016/S0012-8252(00)00026-X.

 10. ^ Balter, Vincent (November 2008). "Record of climate-driven morphological changes in 376 Ma Devonian fossils". Geology 36: 907. doi:10.1130/G24989A.1.

 11. ^ McGhee, George R., Jr, 1996. The Late Devonian Mass Extinction: the Frasnian/Famennian Crisis (Columbia University Press) ISBN 0231075049

 12. ^ The species estimate is the hardest to assess and most likely to be adjusted.

 13. ^ David P.G. Bond, Paul B. Wignalla (2008). "The role of sea-level change and marine anoxia in the Frasnian-Famennian (Late Devonian) mass extinction". Palaeogeography Palaeoclimatology Palaeoecology In press: 107. doi:10.1016/j.palaeo.2008.02.015.

 14. ^ Digby McLaren, 1969; McGhee (1996)

 15. ^ a b c Algeo, T.J.; Berner, R.A.; Maynard, J.B.; Scheckler, S.E.; Archives, G.S.A.T. (1995). "Late Devonian Oceanic Anoxic Events and Biotic Crises: "Rooted" in the Evolution of Vascular Land Plants?" ([dead link]). GSA Today 5 (3). https://rock.geosociety.org/pubs/gsatoday/gsat9503.htm.

 16. ^ Archaeopterids, see Beck (1981) in Algeo 1998

 17. ^ Carbon locked in Devonian coal, the earliest of Earth's coal deposits, is currently being returned to the atmosphere.

 18. ^ (Caputo 1985; Berner 1992, 1994) in Algeo 1998

