

HAL
open science

Subfossil trees suggest enhanced Mediterranean hydroclimate variability at the onset of the Younger Dryas

Maren Pauly, Gerhard Helle, Cécile Miramont, Ulf Büntgen, Kerstin Treydte, Frederick Reinig, Frédéric Guibal, Olivier Sivan, Ingo Heinrich, Frank Riedel, et al.

► **To cite this version:**

Maren Pauly, Gerhard Helle, Cécile Miramont, Ulf Büntgen, Kerstin Treydte, et al.. Subfossil trees suggest enhanced Mediterranean hydroclimate variability at the onset of the Younger Dryas. *Scientific Reports*, 2018, 8 (1), pp.Article n° 13980. 10.1038/s41598-018-32251-2 . hal-01884902

HAL Id: hal-01884902

<https://amu.hal.science/hal-01884902v1>

Submitted on 1 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Received: 23 February 2018
Accepted: 5 September 2018
Published online: 18 September 2018

Subfossil trees suggest enhanced Mediterranean hydroclimate variability at the onset of the Younger Dryas

Maren Pauly^{1,2}, Gerhard Helle^{1,2}, Cécile Miramont³, Ulf Büntgen^{4,5,6}, Kerstin Treydte⁵, Frederick Reinig⁵, Frédéric Guibal³, Olivier Sivan⁷, Ingo Heinrich^{1,11}, Frank Riedel², Bernd Kromer⁸, Daniel Balanzategui¹, Lukas Wacker⁹, Adam Sookdeo⁹ & Achim Brauer^{1,10}

Nearly 13,000 years ago, the warming trend into the Holocene was sharply interrupted by a reversal to near glacial conditions. Climatic causes and ecological consequences of the Younger Dryas (YD) have been extensively studied, however proxy archives from the Mediterranean basin capturing this period are scarce and do not provide annual resolution. Here, we report a hydroclimatic reconstruction from stable isotopes ($\delta^{18}\text{O}$, $\delta^{13}\text{C}$) in subfossil pines from southern France. Growing before and during the transition period into the YD (12 900–12 600 cal BP), the trees provide an annually resolved, continuous sequence of atmospheric change. Isotopic signature of tree sourcewater ($\delta^{18}\text{O}_{\text{sw}}$) and estimates of relative air humidity were reconstructed as a proxy for variations in air mass origin and precipitation regime. We find a distinct increase in inter-annual variability of sourcewater isotopes ($\delta^{18}\text{O}_{\text{sw}}$), with three major downturn phases of increasing magnitude beginning at 12 740 cal BP. The observed variation most likely results from an amplified intensity of North Atlantic (low $\delta^{18}\text{O}_{\text{sw}}$) versus Mediterranean (high $\delta^{18}\text{O}_{\text{sw}}$) precipitation. This marked pattern of climate variability is not seen in records from higher latitudes and is likely a consequence of atmospheric circulation oscillations at the margin of the southward moving polar front.

During the abrupt and intense climate change from the Allerød warm phase to the YD cold reversal in the North Hemisphere (ca. 12 700–11 600 cal BP)^{1,2} sea-ice production and drifting enhanced³, alpine glaciers advanced⁴, storm intensity strengthened⁵, and a reorganization of the atmosphere^{6,7} may have occurred. Greenland ice core data (NGRIP) reveal temperature drops of 10–15 °C with simultaneous reductions in snow accumulation and amplifications in atmospheric dust within less than a decade^{6,8}. During the rapid cooling, lake sediment records across Europe signal intensified wind stress, aridity and detrital input, alongside drastic ecological changes^{5,9,10}. The results are spatially heterogeneous in terms of hydrological change, as other European lake records find more humid conditions and/or increased quantity and intensity of precipitation (associated with higher lake levels in certain cases)^{11,12}. Model simulations constrained by proxy data indicate no single factor could cause the observed YD cold reversal, but rather a complex combination of weakened Atlantic meridional overturning circulation (AMOC), altered atmospheric circulation patterns, and moderate negative radiative forcing as most plausible driving factors¹³. Nevertheless, mechanisms of climate variability in the North Atlantic region remain under intense debate⁸, even for the most recent past¹⁴.

¹GFZ German Research Centre for Geosciences, Section 5.2 Climate Dynamics and Landscape Evolution, Potsdam, Germany. ²Free University Berlin, Department of Earth Sciences, Section of Palaeontology, Berlin, Germany. ³Aix Marseille Univ, Avignon Université, CNRS, IRD, IMBE, Mediterranean Institute of Marine and Terrestrial Biodiversity and Ecology, Aix-en-Provence, France. ⁴University of Cambridge, Department of Geography, Cambridge, United Kingdom. ⁵Swiss Federal Institute for Forest, Snow and Landscape Research WSL, Dendrosciences, Birmensdorf, Switzerland. ⁶Global Change Research Centre and Masaryk University, Brno, Czech Republic. ⁷French National Institute for Preventive Archaeological Research, Venelles, France. ⁸University of Heidelberg, Institute of Environmental Physics, Heidelberg, Germany. ⁹ETH Zürich, Ion Beam Physics, Zürich, Switzerland. ¹⁰University of Potsdam, Institute for Earth and Environmental Science, Potsdam, Germany. ¹¹Humboldt-University Berlin, Geography Department, Berlin, Germany. Correspondence and requests for materials should be addressed to M.P. (email: mpauly@gfz-potsdam.de)

Figure 1. Influences of air mass conversions and the oscillating polar front on Barbiers during the Late Glacial: Map indicating position of Barbiers (B) in conjunction with hypothesized polar front variability (from Allerød to Younger Dryas)^{36,37} and influential air masses (North Atlantic vs. Mediterranean)¹⁹. Map produced in Illustrator, using a Wikimedia Commons public domain base map from DEMIS Mapserver (https://commons.wikimedia.org/wiki/File:WorldMap-B_non-Frame.png).

In the Mediterranean, climate information on the YD from terrestrial records is scarce. Distinct change is evident in speleothem $\delta^{18}\text{O}$ (Chauvet cave¹⁵), although a significantly less pronounced drop in summer temperatures (July) than at mid-latitudes has been reported¹⁶. Today, the Mediterranean climate is characterized by hot-dry summers, and relatively mild (depending on orography)-humid winters (Fig. S1). Model simulations specify that this summer-dry/winter-wet regime also persisted at the Last Glacial Maximum (LGM) when climate-forcing mechanisms were substantially different¹⁷. Thus, we assume that this general feature of seasonality was active during the Allerød/YD transition and in particular cold season precipitation, snow storage, and subsequent spring melt provided the water source for the studied trees.

The study site is located in the western Mediterranean on the foothills of the southern French Alps (Barbiers region: 44°21'11"N, 5°49'50"E, Fig. S2)¹⁸. The steeply sloped valley of Barbiers shows evidence of highly unstable geomorphological conditions, where the subfossil trees were discovered enclosed (and thus well-preserved) within an alluvial sediment deposit, caused by multiple flooding events¹⁸. The region surrounding Barbiers is situated within a transitional climatic zone that is influenced by warm Mediterranean, cool Atlantic and mixing of air masses from both origins. Generally, precipitation from North Atlantic air masses is characterized by rather low, but highly variable $\delta^{18}\text{O}$ values, whereas vapour produced over the Mediterranean sea carries a higher $\delta^{18}\text{O}$ signature with low variance¹⁹. During the YD, when the Polar Front migrated south (Fig. 1), the interaction and mixing of these air masses was conceivably more intense and frequent in southern France. Although evident at the global scale²⁰, Mediterranean oxygen isotopes of precipitation ($\delta^{18}\text{O}_{\text{precip}}$) do not show strong relationships to local surface temperatures, as they are more strongly influenced by origin of moist air masses, transport lengths, rainout histories and amount of precipitation¹⁹. Hence, $\delta^{18}\text{O}_{\text{precip}}$ at Barbiers predominantly signals changes in the relative contribution of precipitation from air masses of the two different origins (Fig. 1), an assumption that provides the theoretical basis for the Polar Front interpretation in this study.

Here we present carbon and oxygen isotope chronologies from tree-ring cellulose ($\delta^{13}\text{C}_{\text{cell}}$, $\delta^{18}\text{O}_{\text{cell}}$) used to develop the first annually resolved, biochemical climate proxy for reconstructing the abrupt cooling transition to the YD in the Mediterranean, thereby extending the latitudinal transect of annually-resolved records southward from Greenland⁶ and western Germany⁵. The records were built using a subset of seven well preserved trees from a floating tree ring-width chronology^{18,21}, of relatively low replication (9 trees) as sub-fossil trees growing during the Allerød/YD transition remain elusive²². The individual trees of the chronology have relatively short average lifespans between 95–210 years, indicative of the highly variable and unstable site conditions. Despite the short-lived trees, none of the known ontogenetic effects related to age or tree height^{23,24} were evident in the stable isotope data (Fig. S5). Tree-ring width patterns are in some cases concurrent with tree burying in this region (abrupt growth decrease)¹⁸ and thus may not record a clear climate signal, particularly in consideration of the low sample replication.

The entire underlying cross-dated tree-ring series (9 trees) was positioned on the absolute time scale by ¹⁴C wiggle matching with Kauri tree-ring data proposed by Capano *et al.*^{21,25} (Methods, Fig. S2). Our reconstructions (7 trees) date 12 906–12 594 cal BP and cover 312 years (Fig. 2). In a multi-parameter approach, tree ring-width, $\delta^{18}\text{O}_{\text{cell}}$ and $\delta^{13}\text{C}_{\text{cell}}$ (Fig. S3) were utilized in combination with NGRIP $\delta^{18}\text{O}$ -derived annually resolved temperature⁶ to (a) reconstruct local sourcewater $\delta^{18}\text{O}$ ($\delta^{18}\text{O}^*_{\text{SW}}$, predominately reflecting oxygen isotopes of precipitation; Fig. 2b and (b) to estimate relative humidity, both based on leaf-level dual-isotope theory^{26,27} (Fig. 2a and

Figure 2. Barbières tree-ring stable isotopes and palaeoclimate proxy records: (a) dual-isotope model recording dry vs. humid phases (10-year steps), derived from stable carbon and oxygen isotope ratios²¹; (b) modelled Barbières sourcewater $\delta^{18}O$ (‰ vs. VSMOW, z-scored, see Methods); (c) mean z-scored tree cellulose (c) $\delta^{18}O$ (‰ vs. VSMOW), (d) inter-annual variability thereof (mean absolute change, ‰ – asterisks designate extremes of >2 ‰), (e) $\delta^{13}C$ (‰ vs. VPDB) and (f) sample replication. Laacher See Eruption (LSE)^{5,30} indicated with 40-year dating error. Blue shaded areas highlight periods of extreme sourcewater depletion during the period of enhanced inter-annual variability (Barbières Change Point, BCP).

S4, Methods). Annual NGRIP $\delta^{18}O$ was positioned by synchronization to annual (varved) Meerfelder Maar lake sediment records (via the Vedde Ash Tephra), hence the Barbières tree-ring chronology was positioned on the absolute time scale independently (Methods, Fig. S2)²¹.

During the first few decades of the Barbières record (12 906 to 12 865 cal BP), the trees show increases in $\delta^{18}O_{cell}$, with stable or increasing $\delta^{13}C_{cell}$ and isotopically-heavy (modelled) sourcewater (Fig. 2bce)–indicative of the Late Glacial climate improvement following the Gerzensee Oscillation (Switzerland)⁹, GI-1b (Greenland)²⁸ or Mo-LG3 (Austria)²⁹. Embedded in this transition period from humid/cooler to drier/warmer conditions is a sharp, short-lived (5-year) decline in $\delta^{13}C_{cell}$ ($n_{trees} = 2$), concurrent yet less pronounced increase in $\delta^{18}O_{cell}$ ($n_{trees} = 1$) corresponding with the timing of the Laacher See volcanic eruption (LSE) within dating uncertainties (Fig. 2: LSE, Fig. 3: LST, 12 880 \pm 40 cal BP, Meerfelder Maar^{5,30}). This volcanic eruption likely produced a stratospheric volcanic plume capable of reaching southern France³¹, resulting in reduced solar radiation (from increased atmospheric opacity), with the potential to induce a short-term reduction in photosynthetic efficiency and/or stomatal conductance, as reflected in the $\delta^{13}C_{cell}$ record.

Figure 3. Selected palaeoclimate proxy records in the Northern Hemisphere: (a) NGRIP $\delta^{18}\text{O}$ (‰ vs. VSMOW)⁶; Meerfelder Maar (b) varve thickness³³; (c) Mondsee ostracod $\delta^{18}\text{O}$ (‰ vs. VPDB)²⁹; (d) Chauvet Cave speleothem $\delta^{18}\text{O}$ (‰ vs. VPDB)¹⁵; chironomid inferred July air temperatures¹⁶ in (e) the Alpine region and (f) southwest Europe. Position of Laacher See Tephra (LST, 12 880 ± 40 varve years BP)³⁰ and event timing of GS-1 onset at NGRIP (deuterium excess), Meerfelder Maar (L1a: aquatic lipid biomarkers, L2a: varve thickness), Mondsee (L1b: ostracod $\delta^{18}\text{O}$, L2b: increased NAP). Blue shaded areas indicate periods of extremely depleted modelled sourcewater $\delta^{18}\text{O}$ values at Barbiere (this study). See Figure S6 for map of selected records.

The tree-ring isotope records continue relatively constantly for the next 160 years (12 865 to 12 740 cal BP), until an increase in inter-annual variability of $\delta^{18}\text{O}_{\text{cell}}$ (+0.2‰ absolute, Fig. 2d) and $\delta^{18}\text{O}_{\text{SW}}^*$ (0.87‰ to 2.13‰, Fig. 2b, Table S2) coincides with an enhanced magnitude and frequency of extreme years (doubling of events with >3.0‰ inter-annual difference), particularly in pulses of isotopically light sourcewater (values exceeding 2 standard deviations beyond the mean, Fig. 2b, Table S1) occurring from 12 740 cal BP; hereafter referred to as the Barbiere Change Point (BCP). The influence of sample replication on changes in variability of the mean time series was tested using two segments with equally low sample replication (2 trees) pre- (12 906–12 883 cal BP) and post- (12 680–12 642 cal BP) BCP. This analysis yielded average absolute inter-annual variabilities of 0.61‰ and 1.24‰, respectively; proving low sample replication is likely not a cause of the increase, yet is still a limitation in the dataset. Despite the initial significant, short-lived sourcewater depletion at the BCP boundary, change point analysis (Methods) suggests five distinct $\delta^{18}\text{O}_{\text{SW}}^*$ change phases; the first in variability (12 702 cal BP) and the following four in mean (>0.5‰: 12 664, 12 646, 12 616, 12 608 cal BP) (Table S2). This provides further evidence that the transformation to extreme conditions (BCP) occurred within an overall switch to new conditions according to the mean chronology.

We argue that the conversion of air masses formed at mid- and high- latitudes (Fig. 1) with those from the Mediterranean intensified in southern France at the onset of the YD (BCP), along the margin of the southward moving polar front; producing more intense cold season storms from both origins (enhanced $\delta^{18}\text{O}_{\text{SW}}^*$ variability) and more frequent and/or more intense precipitation events (progressively increasing magnitude of negative

$\delta^{18}\text{O}^*_{\text{sw}}$ excursions) originating from North Atlantic air masses. The positive $\delta^{18}\text{O}^*_{\text{sw}}$ excursions after the BCP (particularly between 12640–12615 cal BP, Table S2) may be related to more frequent Mediterranean tropical-like cyclones (MTLCs), that are fostered by strong vertical temperature gradients between the sea surface and high troposphere. Together with a general southward shift of cold season lows over mid latitudes, more frequent upper atmospheric cold intrusions meeting warm and moist low pressure systems over the western Mediterranean sea is likely, increasing the number of MTLCs and worsening of the growing conditions (storm and flood damage) for the trees at Barbières. However, these positive excursions are, however, lower amplitude than the negative excursions associated with increased polar outbreak and cold extremes (Tables S1, S2).

At 12 593 cal BP a final local tree die-off occurs, conceivably reflecting the reduction in *Pinus* forests and expansion of shrub vegetation found across Europe^{9,29}. This corroborates with evidence of reduced competition and forest thinning from the overall negative lifespan trend in $\delta^{13}\text{C}_{\text{cell}}$ ($n_{\text{trees}} = 5$, Fig. S5) and an increase in photosynthetic efficiency ($\delta^{13}\text{C}_{\text{cell}}$) of the last remaining tree.

In central Europe, two-step sequential YD transitions have been identified in annually laminated records from Meerfelder Maar^{30,32} (Fig. 3: L1a, L2a) and Mondsee (Fig. 3: L1b, L2b; Fig. S6)²⁹. The initial transition step (decline of lipid biomarker δD (L1a) and calcite $\delta^{18}\text{O}$ (L1b), respectively) has been attributed to the onset of decreasing temperatures. Whereas the second step was interpreted as a consequence of enhanced storminess and aridity, as seen in sediment regime expressed as varve micro-faces change⁵ and vegetation alterations and a lake level drop: increased varve thickness at Meerfelder Maar (L2a) and reduced calcite precipitation/increased flux of allochthonous sediments at Mondsee (L2b). This is contradictory to results at Barbières, where the climate change was not one-directional (i.e. continuous alteration in atmospheric regime to glacial conditions), but rather bi-directional with enhanced extremes in both humidity and precipitation. Along these lines, the continuous speleothem growth at Chauvet Cave (130 km from Barbières, Fig. S6) across the onset of the YD is in contrast with speleothems located at higher latitudes (i.e. Villars Cave), which show reduced growth or hiatus¹⁵ signalling persistent low relative humidity during the YD cold reversal (as found at Meerfelder Maar³¹). From BCP onwards, drops in Barbières $\delta^{18}\text{O}^*_{\text{sw}}$ are simultaneous with deuterium excess in the NGRIP record⁶, a proxy for North Atlantic moisture-source evaporative conditions. In contrast, the $\delta^{18}\text{O}^*_{\text{sw}}$ upswing phases at Barbières are not recorded in the North Atlantic, Meerfelder Maar or Mondsee, hinting that they are an expression of a locally specific climate anomaly (i.e. phases of intensified precipitation (e.g. MTLCs) originating from the Mediterranean Sea). Together, evidence of a latitudinal discrepancy in the Mediterranean becomes clear, where increased magnitude/frequency of precipitation events (this study) and relatively high humidity¹⁵ were prevalent rather than enhanced aridity as often recorded north of the Alps^{29,30}.

The temperature decline elucidating the cold reversal (L1a, L2a, GS-1) is still evident (yet more gradual) in lower latitude (Mediterranean-influenced) speleothem¹⁵ and sediment core^{11,33} records, and thus likely at Barbières (though this is intertwined within the $\delta^{18}\text{O}_{\text{sw}}$ signal). When considering the mean Barbières tree $\delta^{18}\text{O}_{\text{cell}}$ record alone, a general decline of 2‰ is evident from 12 740 cal BP onward. Since this represents a complex signal of paired sourcewater and physiological dynamics, it is only through the proxy climate reconstruction (sourcewater and relative humidity) that this signal can be interpreted in detail as a complex signal of air mass origin, transportation, conversion and resultant storm tracks; rather than simply deduced as a stable drop in temperature. The contrasting sourcewater signature of strengthened MTLCs (enriched $\delta^{18}\text{O}^*_{\text{sw}}$) versus the higher frequency of polar outbreaks (depleted $\delta^{18}\text{O}^*_{\text{sw}}$) in the Mediterranean may explain the delayed and/or lower amplitude YD cooling traced in available sediment records within the region^{11,15,33}; the coarse resolution of which would dampen the signal of enhanced inter-annual variability in both directions. Further, the highly resolved Meerfelder Maar data recorded a brief, decadal oscillation in varve facies and pollen preceding this distinct YD transition³², underscoring the importance of high resolution records in reconstructing incremental/progressive change during climate instability and change, as seen in the step-wise oscillatory nature of hydroclimate variability in southern France at Barbières.

The isotope data presented here suggest the importance of the careful consideration of spatial disparities when comparing multiple records of past rapid climate oscillations across a vast region, as slight latitudinal differences can coerce divergent feedback mechanisms associated with complex atmospheric and oceanic circulation changes. This study provides new insight into the behaviour of sub-fossil trees from annually-resolved stable isotope data during the intense climate change of the Late Glacial, and proves the potential of combined tree-ring parameters (ring-width, stable carbon and oxygen isotopes) in reconstructing local hydrological dynamics resulting from changing atmospheric circulation. We find further evidence to support the theorized southern movement of the polar front^{5,34}, expressed as an enhanced amplitude and frequency of winter storms and extreme events at Barbières during the onset of a widespread and probably more capricious than previously thought reversal to the near glacial conditions of the YD.

Methods

Sampling, chronology development and radiocarbon dating. Subfossil pine trunks (*Pinus sylvestris* L., $n_{\text{trees}} = 18$: 16 *in-situ*, 2 uprooted) were collected adjacent to the Barbières riverbed in southeastern France (44°21'11"N, 5°49'50"E, Figs S2, S7) from an alluvial deposit spread across three tributaries on the southern foothills of Saint-Genis Mountain^{18,35}. Cross-sectional disks were cut and their surfaces were polished using various sandpapers (80 to 1200 grit sizes) to assist with tree-ring identification. Tree-ring width was measured on numerous tracks per disk using a LINTAB measuring table combined with TSAP-Win software. Samples were initially radiocarbon dated at low-resolution^{18,35}, within 1σ ^{14}C error range, and tree-ring width series of all trees were cross-dated visually and statistically (TSAP-Win) to build two initial floating chronologies (BarbA $n_{\text{trees}} = 6$, BarbB $n_{\text{trees}} = 3$, Fig. S3a,b)¹⁸; 9 additional trees discovered (younger and older than BarbA and BarbB) could not be cross-dated and thus were not included in the chronologies. Subsequently, the chronologies were radiocarbon dated with high-resolution ^{14}C analyses performed at CEREGE (Centre de Recherche et d'Enseignement de

Géosciences de l'Environnement) Aix-Marseille University²¹. The new high-resolution radiocarbon (¹⁴C) dates of a two-tree sequence (210 years: Barb-12, Barb-17, Fig. S3) were measured using every 3rd ring within each tree²¹; previous ¹⁴C dating (to build BarbA and BarbB) was based on 10-year blocks^{18,35}. The new sequence (used to connect BarbA and BarbB into a single chronology) was wiggle matched with the decadal Kauri²⁵ and YDB³⁶ chronologies using visual tuning. This analysis permitted the inclusion of Barb-17 and Barb-5 (both initially BarbB) into the BarbA chronology, where initial tree placement results¹⁸ required secondary confirmation, as there was more than one statistically plausible cross-dated position. A sequence age of 12 836 to 12 594 cal BP was found for the Barb12-Barb17 sequence, thus allowing the connection of the two tree-ring width chronologies into one²¹ and placing the entire floating dendroisotope chronology (this study) at 12 906 to 12 594 cal BP (Fig. S3).

Chronological synchronization between the three annually resolved data sets from Greenland (NGRIP⁶), western Germany (Meerfelder Maar³⁷) and southern France (Barbiers, this study) was completed using (1) volcanic tie points (Vedde Ash³⁸) and (2) radiocarbon wiggle matching²¹. Meerfelder Maar is renowned for its high chronological precision, with continuous annually laminated sediments from the Late Glacial to the Holocene and three tephra layers (isochrons) in the Holocene (Ulmener Maar Tephra, 11 000 varve BP^{37,39}), Younger Dryas (Vedde Ash, 12 140 varve BP³⁸) and Allerod (Laacher See Tephra, 12 880 varve BP³⁷). Direct evidence from the Vedde volcanic eruption (Vedde Ash = VA) has also been conclusively discovered in NGRIP⁴⁰, providing a tie point to synchronize the two annual records. Based on these assumptions, the NGRIP VA (12 171 ± 144 b2k) has been matched to Meerfelder Maar VA (12 140 ± 40 varve BP)⁴¹, with a shift of 19 years (12 190 b2k) applied to the data utilized in this study.

Since the dendroisotope record at Barbiers is older than the Vedde eruption and shows no direct evidence of the Laacher See eruption (i.e. local volcanic ash *in-situ*), it was independently placed on the calendar scale based on results by Capano *et al.*²¹. The known dates of Meerfelder Maar tephra isochrons and Barbiers trees permit the estimation of absolute ages, allowing a robust connection between the three proxy archives and thus a regional inter-site comparison of climatic events.

Stable isotope analysis. A subset of samples (n = 7, 12 906–12 594 cal BP, Fig. S3) with high preservation and clear tree ring boundaries was selected for stable isotope analysis. One track on each tree disk was cut from pith to bark with a conventional band saw and then radially sliced into 1–1.5 mm width ‘thick’ sections (modified Isomet 5000 precision saw, Buehler, Esslingen, Germany). Individual annual rings were separated by hand using a scalpel blade for cellulose extraction. Holocellulose was extracted from wholewood using the two-step base-acid method^{42,43}: sodium hydroxide for resin and extractives removal followed by acidified sodium chlorite to eliminate lignins. Following extraction, samples were washed thoroughly with milli-Q water, homogenized (ultrasonic sonode device for Eppendorf sample vials) and then freeze-dried for 48 hours. Resultant homogenized cellulose was weighed and packed in silver (tin) capsules for stable oxygen (carbon) analysis. Measurements were completed on an Isotope Ratio Mass Spectrometer Delta V, ThermoFisher Scientific, Bremen, Germany with TC/EA HT pyrolysis device for ^δ¹⁸O determination (Isotope Ratio Mass Spectrometer ISOPRIME coupled online to a Carlo Erba NA1500 Elemental Analyzer for ^δ¹³C). The samples analyzed are referenced to standard materials from the International Atomic Energy Agency (IAEA-C3, IAEA-CH6, IAEA-601 and IAEA-602), and checked with secondary standards from Sigma-Aldrich Chemie GmbH, Munich, Germany (Sigma Alpha-Cellulose and Sigma Sucrose) using a two-point normalization method⁴⁴. Sample replication resulted in a reproducibility of better than ± 0.1‰ for ^δ¹³C_{cell} values and ± 0.3‰ for ^δ¹⁸O_{cell} values. The isotope ratios are given in the δ-notation, relative to the standards V-PDB for ^δ¹³C and V-SMOW for ^δ¹⁸O (Fig. S4).

Proxy reconstruction calculations of local sourcewater (^δ¹⁸O_{sw}) and relative humidity. Local sourcewater ^δ¹⁸O signature (^δ¹⁸*O_{sw}, Fig. 1b) was calculated based on the model of Anderson *et al.*⁴⁵:

$$\delta_{sw} = \delta^{18}O_{cell} - (1 - f)(1 - rH)(\epsilon_e + \epsilon_k) - \epsilon_{biochem} \quad (1)$$

The dampening factor (f) was calculated as per Equation 2⁴⁵ and relative humidity from Equation 3⁴⁶:

$$f = -1.47rH + 0.03T + 0.11TRX + 0.62 \quad (2)$$

$$\delta^{13}C_{cell} = (-0.17)rH + (-0.15)T - 6.0 \quad (3)$$

Temperature (T) was derived from annual NGRIP ice core ^δ¹⁸O⁶ (calibration of T = ^δ¹⁸O + 3‰⁴⁷), with latitudinal (+50 °C) and growing season (+8 °C) corrections and the Tree Ring Index (TRX) was calculated for individual trees and then averaged into the mean chronology. Constants of $\epsilon_{biochem} = 27‰$ ^{48–50}, $\epsilon_e = 28‰$ ⁵¹ and $\epsilon_k = 28‰$ ⁵² were used. The statistical influence of NGRIP ^δ¹⁸O (as a predictor for temperature) on the modelled sourcewater has been approximated to test the impact of chronological error. Regression models were used to calculate the relative importance of multiple input variables (^δ¹⁸O_{NGRIP}, ^δ¹⁸O_{cell}, ^δ¹³C_{cell}, tree ring width; Figs 1, S4) on the modelled sourcewater output. The calculated linear model coefficients of the dendrodata (^δ¹⁸O_{cell}, ^δ¹³C_{cell}, tree-ring width) were two orders of magnitude higher (0.674, –0.539 and 0.393, respectively) than NGRIP data (–0.006), proving the dual-isotope model output is stable within dating uncertainties. These results are logical as ^δ¹⁸O_{cel} is mainly a measure of local sourcewater variability, influenced by stomata conductance (also recorded in ^δ¹³C_{cell}), which is driven by relative humidity and thus temperature (inherent in tree ring widths).

The resultant ^δ¹⁸*O_{sw} was subtracted from ^δ¹⁸O_{cell} to extract the proportion of ^δ¹⁸O_{cell} changes due to changes in (leaf level) vapour pressure ($\Delta\delta^{18}O_{cell-SW}$) over sourcewater; utilized in a dual-isotope modelling approach²¹ to infer periods of high and low humidity, by comparing decadal-scale trajectories (+/–) of $\Delta\delta^{18}O_{cell-SW}$ and ^δ¹³C (Fig. S4).

Inter-annual $\delta^{18}\text{O}_{\text{cell}}$ variability (Fig. 2d, $\Delta\text{‰}$) was calculated by subtracting current year $\delta^{18}\text{O}_{\text{cell}}$ (‰) from previous year $\delta^{18}\text{O}_{\text{cell}}$ (‰) to calculate ‰ difference per year of each individual tree. These values were then converted to absolute differences and subsequently averaged to produce a mean curve ($\Delta\text{‰}$).

Change point analysis was completed using an R package ('changepoint')⁵³ to find the position of multiple change points within the modelled sourcewater time series ($\delta^{18}\text{O}_{\text{SW}}$) according to mean and variability; with four and one change points found, respectively (Table S2).

Data Availability

The datasets generated during the current study are available from the corresponding author upon reasonable request.

References

1. Brauer, A. *et al.* The importance of independent chronology in integrating records of past climate change for the 60 e 8 ka INTIMATE time interval. *Quaternary Science Reviews*. **106** (2014).
2. Dansgaard, W. Ice core evidence of abrupt climatic change. *Abrupt Clim. Chang.* 223–224 (1987).
3. Not, C. & Hillaire-Marcel, C. Enhanced sea-ice export from the Arctic during the Younger Dryas. *Nat. Commun.* **3**, 647 (2012).
4. Ivy-Ochs, S. *et al.* The timing of glacier advances in the northern European Alps based on surface exposure dating with cosmogenic ^{10}Be , ^{26}Al , ^{36}Cl , and ^{21}Ne . *Geol. Soc. Am. Spec. Pap.* **415**, 43–60 (2006).
5. Brauer, A., Haug, G. H., Dulski, P., Sigman, D. M. & Negendank, J. F. W. An abrupt wind shift in western Europe at the onset of the Younger Dryas cold period. *Nat. Geosci.* **1**, 520–523 (2008).
6. Steffensen, J. P. *et al.* High-Resolution Greenland Ice Core Data Show Abrupt Climate Change Happens in Few Years. *Science (80-.)*. **321**, 680–683 (2008).
7. Alley, R. B. Wally Was Right: Predictive Ability of the North Atlantic 'Conveyor Belt' Hypothesis for Abrupt Climate Change. *Annu. Rev. Earth Planet. Sci.* **35**, 241–272 (2007).
8. Alley, R. B. *et al.* Abrupt increase in Greenland snow accumulation at the end of the Younger Dryas event. *Nature* **362**, 527–529 (1993).
9. Lotter, A. F., Eicher, U., Siegenthaler, U. & Birks, H. J. B. Late-glacial climate oscillations as recorded in Swiss lake sediments. *J. Quat. Sci.* **7**, 187–204 (1992).
10. Lücke, A. & Brauer, A. Biogeochemical and micro-facial fingerprints of ecosystem response to rapid Late Glacial climatic changes in varved sediments of Meerfelder Maar (Germany). *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **211**, 139–155 (2004).
11. Peyron, O. *et al.* Late-Glacial climatic changes in Eastern France (Lake Lautrey) from pollen, lake-levels, and chironomids. *Quat. Res.* **64**, 197–211 (2005).
12. Ammann, B. *et al.* Quantification of biotic responses to rapid climatic changes around the Younger Dryas - A synthesis. *Palaeogeography, Palaeoclimatology, Palaeoecology* **159** (2000).
13. Renssen, H. *et al.* Multiple causes of the Younger Dryas cold period. *Nat. Geosci.* **8**, 946–949 (2015).
14. Vecchi, G., Delworth, T. & Booth, B. Climate science: Origins of Atlantic decadal swings. *Nature* **548**, 284–285 (2017).
15. Genty, D. *et al.* Timing and dynamics of the last deglaciation from European and North African $\delta^{13}\text{C}$ stalagmite profiles-comparison with Chinese and South Hemisphere stalagmites. *Quat. Sci. Rev.* **25**, 2118–2142 (2006).
16. Heiri, O. *et al.* Validation of climate model-inferred regional temperature change for late-glacial Europe. *Nat. Commun.* **5**, 4914 (2014).
17. Prentice, C., Guiot, J. & Harrison, S. Mediterranean vegetation, lake levels and palaeoclimate at the Last Glacial Maximum. *Nature* **357**, 57–59 (1992).
18. Miramont, C. *et al.* Radiocarbon time scale calibration using tree rings. Contribution of french subfossil tree-ring chronologies at Barbières River (Southern French Alps). *Quaternaire* **22**, 261–271 (2011).
19. Celle-Jeanton, H., Travi, Y. & Blavoux, B. Isotopic typology of the precipitation in the Western Mediterranean region at the three different time scales. *Geophys. Res. Lett.* **28**, 1215–1218 (2001).
20. Kaiser, K. F. *et al.* Challenging process to make the Lateglacial tree-ring chronologies from Europe absolute - an inventory. *Quat. Sci. Rev.* **36**, 78–90 (2012).
21. Capano, M. *et al.* Wood 14C dating with AixMICADAS: methods and application to tree-ring sequences from the Younger Dryas event in the southern French Alps. *Radiocarbon* (2017).
22. Reinig, F. *et al.* New tree-ring evidence for the Late Glacial period from the northern pre-Alps in eastern Switzerland. *Quat. Sci. Rev.* **186**, 215–224 (2018).
23. Helama, S., Arppe, L., Timonen, M., Mielikäinen, K. & Oinonen, M. Age-related trends in subfossil tree-ring $\delta^{13}\text{C}$ data. *Chem. Geol.* **416**, 28–35 (2015).
24. Brienen, R. J. W. *et al.* Tree height strongly affects estimates of water-use efficiency responses to climate and CO₂ using isotopes. *Nat. Commun.* **8**, 288 (2017).
25. Hogg, A. *et al.* Decadally Resolved Lateglacial Radiocarbon Evidence from New Zealand Kauri. *Radiocarbon* **58**, 709–733 (2016).
26. Barnard, H. R., Brooks, J. R. & Bond, B. J. Applying the dual-isotope conceptual model to interpret physiological trends under uncontrolled conditions. *Tree Physiol.* **32**, 1183–1198 (2012).
27. Scheidegger, Y., Saurer, M., Bahn, M. & Siegwolf, R. Linking Stable Oxygen and Carbon Isotopes with Stomatal Conductance and Photosynthetic Capacity: A Conceptual Model. *Oecologia* **125**, 350–357 (2000).
28. Björck, S. *et al.* An event stratigraphy for the last termination in the North Atlantic region based on the Greenland ice-core record: a proposal by the INTIMATE group. *J. Quat. Sci.* **13**, 283–292 (1998).
29. Lauterbach, S. *et al.* Environmental responses to Lateglacial climatic fluctuations recorded in the sediments of pre-Alpine Lake Mondsee (northeastern Alps). *J. Quat. Sci.* **26**, 253–267 (2011).
30. Rach, O., Brauer, A., Wilkes, H. & Sachse, D. Delayed hydrological response to Greenland cooling at the onset of the Younger Dryas in western Europe. *Nat. Geosci.* **7**, 109–112 (2014).
31. Engels, S., Van Geel, B., Buddelmeijer, N. & Brauer, A. High-resolution palynological evidence for vegetation response to the Laacher See eruption from the varved record of Meerfelder Maar (Germany) and other central European records. *Rev. Palaeobot. Palynol.* **221**, 160–170 (2015).
32. Engels, S. *et al.* Subdecadal-scale vegetation responses to a previously unknown late-Allerød climate fluctuation and Younger Dryas cooling at Lake Meerfelder Maar (Germany). *J. Quat. Sci.* **31**, 741–752 (2016).
33. Cacho, I. *et al.* Variability in the western Mediterranean Sea surface temperature during the last 25,000 years and its connection with the Northern Hemisphere climatic changes. *Paleoceanography* **16**, 40–52 (2001).
34. Broecker, W. S. Does the trigger for abrupt climate change reside in the ocean or in the atmosphere? *Science* **300**, 1519–22 (2003).
35. Miramont, C., Sivan, O., Rosique, T., Edouard, B. & Jorda, M. Subfossil tree deposits in the Middle Durance (southern Alps, France): Environmental changes from Allerød to Atlantic. *Radiocarbon* **47**, 115–134 (2000).
36. Hua, Q., Barbetti, M. & Rakowski, A. Atmospheric radiocarbon for the period 1950–2010. *Radiocarbon* **55**, 2059–2072 (2013).

37. Brauer, A., Endres, C. & Negendank, J. F. W. Lateglacial calendar year chronology based on annually laminated sediments from Lake Meerfelder Maar, Germany. *Quat. Int.* **61**, 17–25 (1999).
38. Lane, C. *et al.* Was the 12.1ka Icelandic Vedde Ash one of a kind? *J. Quat. Sci.* **27**, 141–149 (2012).
39. Zolitschka, B., Negendank, J. F. W. & Lottemoser, B. G. Sedimentological proof and dating of the early Holocene volcanic eruption of Ulmener Maar (Vulkaneifel, Germany). *Geol. Rundschau* **84**, 213–219 (1995).
40. Mortensen, A., Bigler, M., Grönvold, K., Steffensen, J. P. & Johnsen, S. J. Volcanic ash layers from the Last Glacial Termination in the NGRIP ice core. *J. Quat. Sci.* **20**, 209–219 (2005).
41. Lane, C. *et al.* The Late Quaternary tephrostratigraphy of annually laminated sediments from Meerfelder Maar, Germany. *Quat. Sci. Rev.* **122**, 192–206 (2015).
42. Wieloch, T., Helle, G., Heinrich, I., Voigt, M. & Schyma, P. A novel device for batch-wise isolation of cellulose from small-amount wholewood samples. *Dendrochronologia* **29**, 115–117 (2011).
43. Schollaen, K. *et al.* A guideline for sample preparation in modern tree-ring stable isotope research. *Dendrochronologia* **44**, 133–145 (2017).
44. Debajyoti, P., Skrzypek, G. & Forizs, I. Normalization of measured stable isotopic compositions to isotope reference scales – a review. *Rapid Commun. Mass Spectrom.* **21**, 3006–2014 (2007).
45. Anderson, W. T., Bernasconi, S. M., McKenzie, J. A., Saurer, M. & Schweingruber, F. Model evaluation for reconstructing the oxygen isotopic composition in precipitation from tree ring cellulose over the last century RID E-5394-2010. *Chem. Geol.* **182**, 121–137 (2002).
46. Edwards, T. W. D. *et al.* d13C response surface resolves humidity and temperature. *Geochim. Cosmochim. Acta* **64**, 161–167 (2000).
47. Johnsen, S. J. *et al.* Oxygen isotope and palaeotemperature records from six Greenland ice-core stations: Camp Century, Dye-3, GRIP, GISP2, Renland and NorthGRIP. *J. Quat. Sci.* **16**, 299–307 (2001).
48. DeNiro, M. J. & Epstein, S. Isotopic composition of cellulose from aquatic organisms. *Geochim. Cosmochim. Acta* **45**, 1885–1894 (1981).
49. DeNiro, M. J. & Epstein, S. Relationship Between the Oxygen Isotope Ratios of Terrestrial. *Science* (80-). **204**, 51–53 (1979).
50. Sternberg, L. da S. L. Oxygen and Hydrogen Isotope Ratios in Plant Cellulose: Mechanisms and Applications. *in Stable Isotopes in Ecological Research* 124–141 (1989).
51. Majoube, M. Fractionnement en oxygène 18 et en deutérium entre l'eau et sa vapeur. *J. Chim. Phys.* **68**, 1423–1436 (1971).
52. Buhay, W. M. & Edwards, T. W. D. Climate in southwestern Ontario, Canada, between AD 1610 and 1885 inferred from oxygen and hydrogen isotopic measurements of wood cellulose from trees in different hydrologic settings. *Quaternary Research* **44**, 438–446 (1995).
53. Killick, R. & Eckley, I. changepoint: An R Package for Changepoint Analysis. *J. Stat. Softw.* **58**, 1–19 (2014).

Acknowledgements

This study was funded by the joint German Research Foundation (DFG, no. HE3089/9–1 and KR726/10–1) and Swiss National Foundation (SNF, no. 200021L_157187/1) collaborative project (DACH), ‘Improving Late Glacial European tree-ring chronologies for accurate climate archive dating’ and it is a contribution to the climate initiative REKLIM Topic 8 ‘Abrupt climate change derived from proxy data’ of the Helmholtz Association. UB received additional funding from the Czech Republic Grant Agency project no. 17–22102 S.

Author Contributions

Manuscript writing and development by M.P. with support from G.H., U.B. and A.B. Stable isotope analysis and interpretation completed by M.P., G.H., and K.T. Sample collection and chronology development by C.M., F.G., O.S. and B.K. Revisions provided by A.B., F.Ri., U.B., I.H., F.Re., L.W., D.B., C.M. and A.S. Doctoral supervision of M.P. by A.B., G.H. and F.Ri.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-018-32251-2>.

Competing Interests: The authors declare no competing interests.