
Data Page 8	 Science 10

THE CARBON CYCLE

sea surface 
gas exchange

sun

CELLULAR RESPIRATION

P
H
O
T
O
S
Y
N
T
H
E
S
I
S

DECOMPOSITION

change in land use
(e.g. agriculture)

DIAGRAM NOT TO SCALE

CO2

atmospheric
CO2

Different sources will provide varying information.

1.5 0.5

90 92

100 92

plant growth 
and decay

60 61

1600
marine life

50 40

3

organic matter
in soil

terrestrial
vegetation

540 – 610

circulation of 
intermediate and deep water

38 000 – 40 000

dissolved 
organic carbon

700

fossil fuel
combustion

5.5

CO2 in atmosphere

750

 marine sediments and sedimentary rock

68 000 000 – 100 000 000

coal

3000

oil and gas deposit

300CARBON CYCLE KEY

e.g. 100   92
carbon exchange
in gigatonnes per year

e.g. 38 000 – 40 000
carbon stores 
in gigatonnes


Data Page 9	 Science 10

DIAGRAM NOT TO SCALE

Different sources will provide varying information.

plant and
animal waste

runoff and
leaching

decomposers

mining
(phosphate fertilizers

and detergents)

phosphate
in soil

phosphate 
rocks

weathering

geologic uplift

dissolved in
waterways

shallow ocean
sediments

plant 
and animal 

waste

THE PHOSPHORUS CYCLE

PHOSPHORUS CYCLE KEY

numbers represent stored 
amounts in millions of metric 
tons (1012g)

4000

numbers represent flows 
in millions of metric tons 
(1012g) per year

200

fish harvest

10

100

50

1000

7

.01

2

20 000 000 000

4000

200

10 000 – 60 000

100 000 000

fertilizers

ocean

dissolving

ocean 
sediments

leaching 
into soil

soil

fresh water

terrestrial
organisms

mineable
phosphate

Earth’s 
crust

200

uptake by 
terrestrial 
organisms

marine
life

guano bird
islands

industrial
waste

weathering


Data Page 11	 Science 10

DIAGRAM NOT TO SCALE

N
I
T
R
O
G
E
N

F
I
X
A
T
I
O
N

C
O
N
V
E
R
S
I
O
N

T
O

G
A
S

S
E
D
I
M
E
N
T
A
T
I
O
N

U
P
T
A
K
E

B
Y

P
L
A
N
T
S

D
E
N
I
T
R
I
F
I
C
A
T
I
O
N

NH4
+

NH4
+

NH3NO, NO2 NH3

Atmosphere:  primarily N2 with traces of NH3, NO, NO2 

nitrogen-fixing
soil bacteria

nitrifying
bacteria

ash

acid precipitation
HNO3

decomposers
(bacteria and fungi)

dissolved NH4
+, NO3

–  

NH4
+, NO3

–  

N2  

N2  NO3
–

N2, NH3, NO, NO2, NO3
– 

plants

sewage and fertilizers

nitrifying
bacteria

denitrifying
bacteria

nitrogen oxides
from transportation

and industry

decaying plant
and animal waste

ATMOSPHERIC FIXATION (lightning)fertilizer
application

nitrogen-fixing
bacteria in root

nodules of legumes

NO2
– NO3

–

NH4
+, NO3

–

NH4
+

NO3
–

NITRIFICATION NITRIFICATION

UPTAKE BY PLANTS

NITROGEN FIXATION

LEACHING AND RUNOFF

THE NITROGEN CYCLE


