


MIND MAP [SYNTAX] FOR AN EMERGENCY CLIMATE AGREEMENT FOR UNFCCC-COMPLIANCE & AVOIDING RUNAWAY RATES OF CHANGE

CONTRACTION & CONCENTRATIONS WITH CONTRACTION & CONVERGENCE

Carbon Atmosphere Concentrations to 450 PPMV
but EXCLUDING FEEDBACK EFFECTS.


Inside Global Emissions CONTRACTION Budget


250 Gt Carbon Emissions Budget
but EXCLUDING FEEDBACK EFFECTS.


Peak 2020 @ 13 Gt C then decline @ 5.3% increments
for 19 years to zero 2039 for 250 Gt C integral

CONTRACTION & CONVERGENCE WITH EXPANSION & CONVERSION

Carbon Atmosphere Concentrations to 450 PPMV
but EXCLUDING FEEDBACK EFFECTS.


Diverse RENEWABLE TECHNOLOGIES & TECHNIQUES?


250 Gt Carbon Emissions Budget
but EXCLUDING FEEDBACK EFFECTS.


Peak 2020 @ 13 Gt C then decline @ 5.3% increments
for 19 years to zero 2039 for 250 Gt C integral

EXPANSION & CONVERSION WITH GROWTH & DAMAGES

Carbon Atmosphere Concentrations to 450 PPMV
but EXCLUDING FEEDBACK EFFECTS.


DAMAGES & GROWTH


250 Gt Carbon Emissions Budget
but EXCLUDING FEEDBACK EFFECTS.

Peak 2020 @ 13 Gt C then decline @ 5.3% increments
for 19 years to zero 2039 for 250 Gt C integral

EXPLORE IN MORE DETAIL WITH CARBON BUDGET ANALYSIS TOOL [CBAT]

http://www.gci.org.uk/All_Info.html