

Contents

Chapter 1 The Formation of the Sun and Planets	1
The Sun's Protoplanetary Infancy	8
From Disks to Planets	22
 Chapter 2 Formation and Early Infancy of the Earth	37
The Rapid Differentiation of a Metallic Nucleus: The Core	40
Opening a Protective Umbrella:	
the Birth of the Earth's Magnetic Field	46
A Partially Molten Earth:	
the Magma Ocean Assumption	46
The Birth of the Outer Shells: The Atmosphere and the Hydrosphere	53
The Conclusion: a Planet That Was Undoubtedly Uninhabitable	59
 Chapter 3 Water, Continents, and Organic Matter...	61
The Two Faces of the Earth's Crust	63
The Fabulous Story Told by the Jack Hills Zircons	66
The Atmosphere Between 4.4 and 4.0 Ga: An Outline	73
From the Atmosphere to the Bottom of the Oceans:	
Was the Earth Rich in Organic Matter?	79
Was a Niche for Life Available as Early as This?	89
 Chapter 4 Intermezzo: The Gestation of Life and its First Steps	93
From Chemistry to Biology	96
The Unavoidable Question: What is Life?	100
The Origins of Metabolism	103
The Origin of Genetic Systems	110
The Origin of Compartments	121
A Final Word on the Gestation of Life ...	124
The Last Common Ancestor of All Existing Organisms: a Portrait	129
The Earliest Diversification of Life	143
 Chapter 5 The Late Heavy Bombardment	155
In Search of the Lost impacts	156
Late, or Continuous, Bombardment? The Two Competing Scenarios	160
The Late Heavy Bombardment: a Cataclysmic Scenario	161

A Rain of Meteorites: The Consequences of the Late Heavy Bombardment	164
Chapter 6 The Messages from the Oldest Terrestrial Rocks	167
The Scattered Remnants of One of the Oldest Continents	169
3.4 Billion Years Ago, in the Heart of a Vast Archaean Continent	172
The Saga of the Oldest Archaean Continents	174
Modeling the Terrestrial Atmosphere at 3.8 Ga	186
The Archaean Oceans: Saline and Hot?	190
The Earth's Machinery During the Archaean:	
Plate Tectonics Between 3.8 and 2.5 Ga	193
A Newly Habitable and Already Inhabited Planet	198
Traces of Ancient Life: Data and Controversies	202
Chapter 7 A Planet Where Life Diversifies	211
From the Primitive Earth to the Modern Earth	212
Birth, Life and Death of an Ocean: the Wilson Cycle	213
Ephemeral Giants: the Supercontinents and their Cycle	215
The Crucial Consequences of the Supercontinent Cycle for the Earth's	
Environment	216
The Appearance of Atmospheric Oxygen: a Revolutionary Event!	218
Disruptive Events	222
The Evolution of the Prokaryotes	229
The Origin and Diversification of the Eukaryotes	230
Chapter 8 Other Planets, Other Living Worlds ?	241
Life Elsewhere in the Solar System?	242
Unexpected Worlds Beyond the Solar System: Exoplanets	245
From "Hot Jupiters" to "Super-Earths"	247
"Habitable" Exoplanets: Other Earths?	249
The "Habitable Zone"	251
"Biomarkers"	254
Epilogue	263
The Main Principles for Rock Classification	267
The 14 Chronological Stages in the Origin of the Earth and Life ..	273
Glossary	283
Further Reading	297
Figure Credits	299

Young Sun, Early Earth and the Origins of Life

Lessons for Astrobiology

Gargaud, M.; Martin, H.; López-García, P.; Montmerle, T.;

Pascal, R.

2012, XII, 301 p. 303 illus., 250 illus. in color., Softcover

ISBN: 978-3-642-22551-2