

Central Asian modulation of Northern Hemisphere moisture transfer over the Late Cenozoic

Charlotte Prud'homme, Giancarlo Scardia, Hubert Vonhof, Damien Guinoiseau, Saida Nigmatova, Jens Fiebig, Axel Gerdes, Renee Janssen, Kathryn Fitzsimmons

► To cite this version:

Charlotte Prud'homme, Giancarlo Scardia, Hubert Vonhof, Damien Guinoiseau, Saida Nigmatova, et al.. Central Asian modulation of Northern Hemisphere moisture transfer over the Late Cenozoic. Communications Earth & Environment, 2021, 2 (1), pp.1-8. 10.1038/s43247-021-00173-z . hal-03323071

HAL Id: hal-03323071

<https://hal.inrae.fr/hal-03323071>

Submitted on 20 Aug 2021

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

Central Asian modulation of Northern Hemisphere moisture transfer over the Late Cenozoic

Charlotte Prud'homme¹✉, Giancarlo Scardia², Hubert Vonhof³, Damien Guinoiseau^{3,4,5}, Saida Nigmatova⁶, Jens Fiebig⁷, Axel Gerdes^{7,8}, Renee Janssen³ & Kathryn E. Fitzsimmons¹

Earth's climatic evolution over the last 5 million years is primarily understood from the perspective of marine mechanisms, however, the role of terrestrial feedbacks remains largely unexplored. Here we reconstruct the last 5 million years of soil moisture variability in Central Asia using paleomagnetism data and isotope geochemistry of an 80 m-thick sedimentary succession at Charyn Canyon, Kazakhstan. We identify a long-term trend of increasing aridification throughout the period, along with shorter-term variability related to the interaction between mid-latitude westerlies and the Siberian high-pressure system. This record highlights the long-term contribution of mid-latitude Eurasian terrestrial systems to the modulation of moisture transfer into the Northern Hemisphere oceans and back onto land via westerly air flow. The response of Earth-surface dynamics to Plio-Pleistocene climatic change in Central Asia likely generated terrestrial feedbacks affecting ocean and atmospheric circulation. This missing terrestrial link elucidates the significance of land-water feedbacks for long-term global climate.

¹Research Group for Terrestrial Palaeoclimates, Max-Planck-Institute for Chemistry, Mainz, Germany. ²Instituto de Geociências e Ciências Exatas, Universidade Estadual Paulista, Rio Claro, Brazil. ³Climate Geochemistry, Max-Planck-Institute for Chemistry, Mainz, Germany. ⁴Université de Paris, Institut de Physique du Globe de Paris, Paris, France. ⁵Aix Marseille University, CNRS, IRD, INRAE, Coll France, CEREGE, Aix-en-Provence, France. ⁶Institute of Geological Sciences K. Satpaeva, Almaty, Kazakhstan. ⁷Institute of Geosciences, Goethe-University Frankfurt, Frankfurt am Main, Germany. ⁸Frankfurt Element and Isotope Research Center, Goethe-University Frankfurt, Frankfurt am Main, Germany. ✉email: c.prudhomme@mpic.de

Over the last 5 million years (Ma), Earth has evolved from a largely ice-free, warmer world sustained by high atmospheric carbon dioxide concentration, to a cooler planet oscillating between ice ages and interglacials on hundred thousand years (100 ka) timescales¹. The onset of glaciations, initiating in the Northern Hemisphere 3.6 million years ago (Ma) and intensifying between 3.3 and 2.7 Ma^{2,3}, required cold temperatures at high latitudes combined with sufficient relocation of moisture onto land for snowfall and ice accumulation. In the early phases of this process, changes in Earth's obliquity triggered high-latitude cooling but were insufficient to sustain ice cover². Only after 3.3 Ma^{3,4} did polar summer insolation and atmospheric CO₂ reduce adequately for widespread ice sheet expansion, indicating the contribution of additional feedback mechanisms beyond orbital variability.

This sequence of events is presently best understood through the lens of marine mechanisms. The shoaling at 4.6 Ma of the Panama gateway^{5,6} altered ocean dynamics by reduced mixing between Atlantic and Pacific waters, thereby strengthening Atlantic meridional overturning circulation⁷. This process transported warmer near-surface waters to the North Atlantic via the Gulf Stream⁵ and increased moisture supply to the high latitudes. High-latitude glaciation is proposed to have become widespread following reduced global oceanic warm water exchange, due both to constriction of equatorial Indonesian throughflow from 3.5 Ma⁸ and establishment of the Panama Isthmus by 2.8 Ma⁹.

It is unlikely that continental regions were passive during this process; understanding the contribution of land–ocean-feedbacks is imperative in order to elucidate global climate feedback loops over the late Cenozoic. Once hypothesis invokes moisture, transported by westerlies onto Eurasia, increasing the outflow of the large Siberian rivers¹⁰. The subsequent injection of freshwater to the oceans is proposed to have expedited sea ice formation at high latitudes^{10,11}. Another potential feedback involves wholesale removal of surface sediment from the continents, which may have changed ice sheet response to orbital forcing, enhanced global dust flux, and reduced albedo at the mid-latitudes¹².

Here, we interrogate the continental contribution to Northern Hemisphere climate feedbacks by reconstructing the last 5 Ma of moisture variability and landscape response in Arid Central Asia (ACA). Our record derives from an 80-m-thick sedimentary succession at Charyn Canyon located in the Ili Basin in southeast Kazakhstan (Fig. 1, Supplementary Fig. 1, Supplementary Note 1, and Supplementary Table 1). This region is uniquely situated to investigate long-term land-climate feedbacks since its semiarid climate is driven by the interplay between the mid-latitude westerlies¹³ and high-latitude polar front¹⁴ (Fig. 1a). The East Asian Summer Monsoon is unlikely to have penetrated this far north beyond the mountains over these timescales^{15,16}, and the site is situated too far east for the incursion of rainfall from the Indian monsoon system (Fig. 1a).

The Neogene story of ACA is one of aridification. Uplift of the Himalaya and Tian Shan to the south, and westward retreat of the Paratethys Sea¹⁷, mitigated monsoon penetration and drove long-term drying¹⁸. The region's longest and most continuous post-Paratethyan archives are predominantly aeolian and have accumulated as thick blankets of loess along the mountain piedmonts. This aeolian dust has been transported by air masses associated with the major climate subsystems of the region, chiefly the westerlies¹⁵, with additional contributions from northerly transport or local katabatic winds^{13,19}. Despite the potential of its widespread aeolian deposits²⁰ to record palaeoclimatic information^{21–25}, palaeoclimate datasets generated for ACA, thus are either coarse in timescale¹⁵ or focus on recent, short-term intervals insufficient to inform us about long-term

Fig. 1 Climate sub-systems across Asia, description and age model of the Charyn Canyon sequence. **a** Main climate sub-systems across Asia. Red star: Charyn Canyon (CC). Seasonal positions of the upper atmosphere

polar front are modified from ref. ⁴², blue arrows represent the northerly component to surface winds associated with the Siberian High (Sib.H)⁴³. The map was constructed using Generic Mapping Tools⁸⁰. **b** Age model for Charyn Canyon (Methods). Composite stratigraphy of Charyn Canyon with (L–R) in-parallel magnetic susceptibility (MS, adimensional, blue line and moving average, red line); latitude of the virtual geomagnetic pole (VGP); magnetostratigraphy; age model (dark blue, Methods) based on palaeomagnetism and ²³⁸U–²⁰⁶Pb data (light blue). Bk: limited amount of primary carbonate mottling, Bkk: carbonate nodules (3–5 cm), and Bkkm: massive carbonate layer (caliche). Black points represent the stratigraphic position of palaeomagnetic samples. Facies descriptions are reported in Supplementary Note 1.

feedbacks^{14,26}. Continuous archives of terrestrial response to atmospheric drivers in ACA over Plio–Pleistocene timescales so far remain largely unexplored. The Charyn Canyon sedimentary succession (43°16' N, 78°59' E) addresses this imbalance by providing a quasi-continuous record of late Cenozoic change for central Eurasia (Fig. 1b, Supplementary Fig. 1, and Supplementary Note 1). The sequence enables detailed interrogation of the continental contribution to the global climate system over these timescales. We explore how ACA landscape response to moisture availability contributed to global dust flux, and may represent a proxy for freshwater inflow to the Arctic. These two terrestrial feedbacks might have influenced sea ice formation and modulated the dynamics of the westerly air masses.

Results

The Charyn Canyon sequence records long-term aridification in ACA (Supplementary Note 1). It comprises 13 m of distal alluvial fan, composed of gravels and silts which accumulated during the early Pliocene (Supplementary Fig. 2e), superposed by 24 m of alternating aeolian silts and alluvial sheetwash gravel deposits indicative of drier climates with short-lived wet pulses corresponding to the late Pliocene (Fig. 1b, Supplementary Fig. 2d). The uppermost 43 m consists of almost purely aeolian sediment which accumulated from 2.6 Ma (Fig. 1, Supplementary Fig. 2a–c). Detailed stratigraphic and facies description is reported in Supplementary Note 1 and grain size distributions (Supplementary Fig. 1c) are available in Supplementary Data 1. Low-field magnetic susceptibility is lithologically driven, with sharp increases corresponding to mafic gravel sheetwash layers (Fig. 1b, Methods, and Supplementary Data 2).

Our chronology for the Charyn Canyon deposits (Fig. 1b) was determined using palaeomagnetic analyses (Methods, Supplementary Data 3, Supplementary Fig. 3), combined with absolute ^{238}U – ^{206}Pb dating of carbonate nodules and a bovid tooth (Methods, Supplementary Data 4 and 5, and Supplementary Fig. 4). We derived an age model using linear interpolation between the absolute age control points (Methods). The combined chronology and stratigraphy indicate a quasi-continuous record spanning ca. 5.0–0.5 Ma (Fig. 1b).

The timing of changes in sedimentation rates based on the age model (Fig. 2a, Methods) appears to pace global climatic events. Sedimentation at Charyn Canyon increased ca. 3.3 Ma, coeval with increased dust input to the oceans²⁷, and again around the onset of Northern Hemisphere glaciation at ca. 2.7 Ma. Aeolian dust sedimentation rates also increased from 0.8 Ma, coeval with the onset of hundred-thousand-year glacial-interglacial cycles during the Pleistocene (Fig. 2a). We assume on the basis of these results, combined with our observations of horizontal stratification and nature of river incision in the Ili Basin²⁸, that climate, rather than tectonics, regulated sedimentation at Charyn Canyon.

We evaluated the origin of the calcium within pedogenic carbonates down the sequence using strontium isotope ratios, and strontium and calcium concentrations (Methods, Supplementary Table 2, and Supplementary Fig. 5). The labile components of both pedogenic carbonates and soil matrix derive from the same source, evidenced by similar $^{87}\text{Sr}/^{86}\text{Sr}$ ratios (0.710–0.711). Ratio values of residual fractions down sequence are more radiogenic and variable (0.716–0.722), indicating different parent rocks depending on whether the sediments are alluvial or aeolian. Atmospheric calcium dominates the pedogenic carbonate signature (96%) over in situ physical weathering and most likely derived from suspended dust or rain-out (Supplementary Note 2, Supplementary Table 2, and Supplementary Fig. 5).

The carbon and oxygen isotope composition of pedogenic carbonates (Methods) provides complementary hydroclimate information. The carbon isotopic composition of the pedogenic carbonates ($\delta^{13}\text{C}_{\text{pc}}$) is primarily sensitive to the concentration of atmospheric and soil-respired CO_2 ^{15,18,29,30}. The 1-D production–diffusion model developed by refs. 18,30,31 indicates that as rainfall decreases, so too does soil respiration flux and $\delta^{13}\text{C}$ values of soil-respired CO_2 ^{32,33}; the depth of carbonate formation correspondingly increases within the stratigraphical layer³⁴, resulting in greater $\delta^{13}\text{C}_{\text{pc}}$ values. Consequently, $\delta^{13}\text{C}_{\text{pc}}$ values provide a proxy for long-term moisture variability. Mean $\delta^{13}\text{C}_{\text{pc}}$ values in Charyn Canyon increase upward through the sequence overall, indicating a general aridification trend over the last 5 Ma. However, it is clear that the process of aridification was not linear and developed over multiple phases (Fig. 2b, Supplementary Data 6, and Supplementary Fig. 5). The earliest drying phase, from 3.3 to 2.0 Ma, is evidenced by increased sedimentation rates

Fig. 2 Moisture evolution during the last 5 Ma based on the stable isotopic record of Charyn Canyon sequence. **a–c** Charyn Canyon sedimentation rate (mm ka^{-1}), $\delta^{13}\text{C}_{\text{pc}}$ and $\delta^{18}\text{O}_{\text{pc}}$ values and clumped isotope temperatures (red squares, $T_{\Delta 47}$) respectively (gray shading: 1σ error for stable isotope ratios). **d, e** SST data from ODP 607⁵⁵ and ODP 982⁸¹ respectively. Red lines represent moving averages (five points for Charyn Canyon and 20 points for the marine cores); dashed lines divide the main phases (1–4) discussed in the text. MPT Mid-Pliocene transition; MIS M2 marine isotope stage M2 (3.3–3.2 Ma).

and $\delta^{13}\text{C}_{\text{pc}}$ values, and oversaw the establishment of a purely aeolian depositional regime ca. 2.7 Ma. Between 2.0 and 1.5 Ma, precipitation increased concomitant with a decrease in aeolian sediment flux. Arid conditions intensified from 1.5 Ma, as indicated by an increase of $\delta^{13}\text{C}_{\text{pc}}$ values (Fig. 2b).

By contrast, $\delta^{18}\text{O}$ values of pedogenic carbonates ($\delta^{18}\text{O}_{\text{pc}}$; Methods) vary as a function of both soil temperature and soil water isotopic composition ($\delta^{18}\text{O}_{\text{sw}}$), which is assumed to be in isotopic equilibrium with the meteoric water; i.e. precipitation ($\delta^{18}\text{O}_{\text{mw}}$)^{31,35–37}. At Charyn Canyon, $\delta^{18}\text{O}_{\text{pc}}$ values broadly reproduce the trend of $\delta^{13}\text{C}_{\text{pc}}$, increasing from 3.3 to 2 Ma, then decreasing until 1.5 Ma coeval with wetter conditions, before resuming a final increase to 0.5 Ma (Fig. 2c, Supplementary Data 6, and Supplementary Fig. 5).

Clumped isotope (Δ_{47}) analysis directly measures the temperature of carbonate formation within the soil, which is independent of the $\delta^{18}\text{O}$ composition of the meteoric water^{38,39} (Methods). Our results from three samples with representative $\delta^{18}\text{O}$ values yield soil temperatures ($T_{\Delta 47}$) ranging from $8 \pm 2^\circ\text{C}$ at 2.7 Ma to $13 \pm 1^\circ\text{C}$ at

1.45 Ma, with a mean of $9 \pm 1^\circ\text{C}$ (Fig. 2c, Supplementary Table 3, and Supplementary Data 7). These temperature estimates for the Pliocene and early Pleistocene fall within the range typical of modern near-surface temperatures for this region—mean annual temperature (MAT) is 8.4°C and summer temperature is 19.3°C ⁴⁰—which suggests that $T_{\Delta 47}$ from pedogenic carbonates represent summer soil temperatures rather than MAT³⁶. We calculated meteoric water $\delta^{18}\text{O}_{\text{mw}}$ values using paired $T_{\Delta 47}$ and $\delta^{18}\text{O}_{\text{pc}}$ data (Supplementary Data 7). These vary by 3‰ and may suggest a change in moisture source over the Plio–Pleistocene.

A bovid molar found west of the main profile is stratigraphically correlated at -6.25 m and corresponds to a time slice at ca. 2.6 Ma (Methods, Supplementary Fig. 6, and Note 3). A direct dating of the enamel with U–Pb methods yields a weighted mean age of $2.65 \pm 0.15\text{ Ma}$, which supports our previous stratigraphically correlated age (Methods, Fig. 1b, Supplementary Fig. 4). Limited stable isotopic variability ($<2\%$; Supplementary Table 4) throughout the lifespan of the animal suggests a period of reduced seasonal variation combined with semiarid, relatively stable conditions. The climate regime at this time was likely to be less continental than the present day⁴¹.

Discussion

The Charyn Canyon sequence records late Cenozoic variability in moisture and sediment transport over ACA, as modulated by the interplay between westerly and northerly air masses. Presently, most rainfall at Charyn Canyon derives from the westerlies and their interaction with the spring and autumn latitudinal migrations of the polar jet^{42,43}. Winter precipitation is limited by the expansion of the Siberian high-pressure system against the Tian Shan⁴⁴ (Fig. 1a). Over the last 5 Ma, an intensified Siberian high, triggered by reduced Arctic Oscillation⁴⁵ and/or weakened westerly circulation, would further reduce rainfall in ACA. In this way, Charyn Canyon could serve as a litmus test for the interaction of the Siberian high with the rain-bearing westerlies. We hypothesize that moisture variability in our record may be used as a proxy for Siberian river activity to the north of our site, since the hydroclimate regime at Charyn Canyon echoes that of the steppes to the north where a number of Siberian river headwaters, such as the Irtysh and Ob, are situated. These are likewise influenced by the dynamics of the Siberian high and by the westerly air masses^{46,47}. The Charyn Canyon sediments preserve landscape response to changes in the relative influences of the westerlies and Siberian high, and provides an indication for the emergence of land-based feedbacks into the atmospheric circulatory systems.

Relatively warm and wet conditions prevailed in the early Pliocene (Fig. 2b, c). Rainfall most likely derived from westerly air masses bearing moisture boosted by an amplified North Atlantic current following the 4.6 Ma shoaling of the Panama seaway⁶. During the warm Pliocene period, the westerlies lay northward of their present trajectory⁴⁸. Westerly dominance across ACA at this time was strengthened by a relatively weak Siberian high which facilitated persistent warmer temperatures at high latitudes⁴⁹ (Fig. 3, Step 1). Relatively high rainfall during this phase promoted fluvial activity at Charyn Canyon and was likely echoed by the Siberian rivers further north. Increased Siberian river outflow facilitated the freshening of Arctic ocean waters¹¹ and stimulated sea ice formation in the Atlantic. This terrestrial response to increased rainfall in Eurasia may have exceeded a tipping point for the largest Pliocene cooling event (marine isotope stage (MIS) M2: 3.3–3.2 Ma), and very likely set the scene for sustained Northern Hemisphere glaciation at 2.7 Ma^{2,10}.

Cool, arid conditions, coeval with increased sedimentation rates, initiated at Charyn Canyon during the Mid-Pliocene (ca. 3.3 Ma) and persisted until ca. 2.0 Ma (Fig. 2b, c). These

Fig. 3 Mechanisms driving Arid Central Asia palaeoclimate from 4.5 to 0.5 Ma. The maps were constructed using Generic Mapping Tools⁸⁰. Red Star: Charyn Canyon; the white rectangle represents the North Hemisphere glaciations from ref. ² AMOC: Atlantic meridional overturning circulation from refs. ^{55,81,82}. SST: sea surface temperature ODP 982⁸¹, 607⁵⁵ (see Fig. 2). The four steps are discussed in the text.

conditions were widespread across central Eurasia, having been recorded in sediment records to the northeast at Lake Baikal⁵⁰ and Arctic Siberia⁴⁹, as well as to the south in the Tarim Basin^{51,52} and to the west in Tajikistan⁵³ and northern Iran⁵⁴. The distribution and nature of this phase likely reflects the intensification of the Siberian high, which brought cooler temperatures and effectively reduced westerly moisture transport over Eurasia (Fig. 3, Step 2). It is feasible that weakened more southward trajectories of westerly air-flow was linked to the M2 (3.3 Ma) and 2.7 Ma Northern Hemisphere glaciations⁴⁸. These early glaciations are attributed to the coevolution of high latitude feedbacks, obliquity-driven climate shifts⁵⁵, and wholesale sediment transport from the continents^{12,56}. Once established, these glaciations oversaw decreased sea-surface temperatures (SST) in the North Atlantic (Fig. 2d, e), further reducing evaporation and weakening moisture transport onto continental Eurasia. Model simulations attribute cooler continental temperatures to increasingly active Arctic Oscillation and periodic penetration of cold Arctic air to the mid-latitudes⁵⁷. We propose that the redistribution of global water vapor linked to North Atlantic Ocean-atmosphere feedbacks, coupled with an intensified Siberian high, contributed to the conditions observed in ACA at this time (Fig. 3, Step 2). Reduced vegetation cover in ACA, in response to drier climates, would increase land-surface albedo and further decrease soil moisture through direct evaporation, creating an additional possible feedback. Drier conditions additionally increase aeolian entrainment and transport, increasing sedimentation rates across Eurasia⁵⁶.

The early Pleistocene (ca. 2.0–1.5 Ma) oversaw an abrupt reversal into warmer, wetter conditions in ACA (Fig. 2b, c). These conditions are also recorded in Northern Iran by the development of thick palaeosol horizons which indicate milder climates⁵⁴. Sedimentation rates remained high until ca. 1.8 Ma, followed by an abrupt decrease, which may reflect reduced sediment availability for transport and suggests a change in climate dynamics (Fig. 2). This amelioration phase corresponds to the global establishment of 41 kyr, orbitally forced glacial–interglacial cycles. The influence of astronomical forcing at this time is evident worldwide, dictating a change in North Atlantic thermohaline circulation and driving Arctic glacial melting during interglacials^{55,58}. Coeval reduction in polar jet activity resulted in particularly warm interglacial temperatures in the Arctic⁵⁹. This, along with a more northward path of strengthened westerlies⁴⁸ associated with increased evaporation over slightly warmer North Atlantic waters⁵⁵ (Fig. 2d, e), would likely have weakened the Siberian high, promoting warmer conditions and increasing precipitation at Charyn Canyon (Fig. 3 Step 3).

Aridification in ACA intensified from ca. 1.5 Ma and persisted through the Mid-Pleistocene transition (MPT; ca. 1.25–0.7 Ma) (Fig. 2b, c). This stepwise aridification is also reported in sediments of the Tarim basin⁵¹. The MPT was characterized by a shift in the periodicity of orbitally paced glacial–interglacial climate cycles, from 41 to 100 kyr. Its onset was accompanied by gradual global SST cooling⁶⁰ and substantially increased continental ice volume⁶¹. Models suggest that the transition from 41 to 100 kyr cycles was controlled by the combined effect of long-term declining atmospheric CO₂ and large-scale regolith removal from the continents, which altered surface albedo and ice-sheet behavior¹². We propose that the increased sedimentation rates observed at Charyn Canyon are emblematic of the modeled terrestrial feedbacks driving this cooler world. Colder conditions and widespread glaciation furthermore led to a decrease in the evaporation potential of moist air masses originating over the North Atlantic, resulting in a more southward trajectory of the westerlies⁴⁸ and a reduced moisture transport over Eurasia. Concomitant intensification of the Siberian high further exacerbated ACA aridity (Fig. 3 Step 4).

To conclude, the Charyn Canyon sequence provides the first clear evidence for long-term interactions between mid- and high-latitude climate systems over the Eurasian continent. At key periods over the last 5 Ma, the response of ACA land surfaces to climate dynamics likely generated terrestrial feedbacks affecting atmospheric and ocean circulation, leading to tipping points in the regulation of moisture transfer and sediment flux. Since the Pliocene is our best analog for Anthropocene climatic conditions⁶², the missing terrestrial mechanisms provided by the Charyn Canyon record are of essential significance for understanding future climate thresholds.

Methods

Stratigraphy. Sediment description and sampling were undertaken by abseil with fixed ropes to ensure continuous collection and observation of the sequence. The 80 m-thick composite section and position of samples along the profiles were located in three-dimensional topographic space using a Leica total station (Supplementary Note 1, Supplementary Fig. 1, and Supplementary Table 1). Grain size analysis of Charyn sediments was performed following recommendations by ref. ⁶³. A total of 55 samples, ranging in weight from 33 to 36 g and spaced 20–25 cm through the whole composite section, were treated with 10 ml of 30% H₂O₂ in order to remove any organic matter content. After 24 h, samples were dried in an oven at 70 °C and treated for the other 24 h with 10 ml of 10% HCl to remove carbonate content. Dried again at 70 °C, samples were gently disaggregated in an agate mortar. Sample weight was measured after each step. Samples were then dispersed in 0.05% (NaPO₃)₆ solution and passed through a Microtrac MRB Bluewave analyzer, coupled with a Sample Dispersion Controller, at the CORE Laboratory of Instituto Oceanográfico (USP, São Paulo) (Supplementary Data 1).

Low field-magnetic susceptibility was measured *in situ* using a Bartington Instruments MS3 magnetic susceptibility meter with MS2K sensor (Supplementary Data 2), and discrete samples have been replicated in the IAG laboratory at the Universidade de São Paulo (USP, Brazil) with an AGICO Kappabridge MFK-FA.

Palaeomagnetism. Fine-grained and cohesive sediments for palaeomagnetic analyses were sampled in the field using a non-magnetic cordless drill yielding 2.5 cm diameter cores. The sampling positions were all placed within three-dimensional space using the total station and palaeomagnetic samples were oriented in the field with a magnetic compass (Supplementary Data 3). Palaeomagnetic analyses were performed at the Alpine Laboratory of Palaeomagnetism (ALP, Peveragno, Italy) on a total of 121 cores collected at 50 cm intervals along the sequence. The structure of the natural remanent magnetization (NRM) was investigated for both thermal and alternating fields (AF) progressive demagnetization in 10–15 steps, using a 2G-Enterprises 600 Degausser and an ASC TD48 furnace, respectively. The NRM was measured with a 2G-Enterprises 755 cryogenic magnetometer located in a magnetically shielded room (ambient field < 500 nT). Intensity generally ranged from 5 to 15 mA/m, with a few samples yielding up to 30 mA/m. Orthogonal projections of demagnetization data⁶⁴ indicate the existence in most samples of a low-unblocking temperature (AF soft) component (erased at 150–200 °C or at 5–15 mT). This bears only normal polarity parallel to the present field, superimposed on a moderate-high unblocking temperature (AF hard) component, and can be completely removed at 500–580 °C (50–60 mT) or 625–650 °C (Supplementary Fig. 3a). This second component bears both normal and reverse magnetic polarity and is interpreted as the characteristic magnetization (ChRM). The range of maximum unblocking temperatures indicates the main magnetic carriers as magnetite and hematite. Magnetization components were resolved from the demagnetization data using the least-squares method⁶⁵ applied to at least four linear points on the orthogonal projections. Reliable ChRM directions were isolated in 102 samples (84%) and show antipodal distributions (Supplementary Fig. 3b) that deviate from being coaxial by only 3.5°, giving a positive Class B reversal test (95% confidence angle = 8.3°⁶⁶). The ChRM is interpreted to be the primary magnetization of the Charyn Canyon sediments, acquired at or soon after deposition (DRM). The virtual geomagnetic polar (VGP) latitudes (i.e. the latitude of the magnetic pole which accounts for the direction of the ChRM at the site) were used to build the magnetostratigraphy of Charyn Canyon (Supplementary Data 3).

²³⁸U/²⁰⁶Pb dating. The absolute constraint of the palaeomagnetic age model was undertaken using ²³⁸U–²⁰⁶Pb dating of pedogenic carbonates and a bovid tooth. Four large pedogenic carbonate nodules from key layers within the magnetostratigraphy and a bovid tooth stratigraphically correlated to ~6.25 m and corresponds to a time slice at ca. 2.5 Ma, were prepared for measurement on polished thick sections. Isotope measurements were made using laser ablation-sector field-inductively coupled plasma-mass spectrometry (LA-SF-ICPMS)^{67,68} at the Frankfurt Isotope & Element Research Center (FIERCE) at the Goethe Universität, Germany (Supplementary Fig. 4). Uranium, thorium, and lead isotopes were analyzed using a ThermoScientific Neptune+ MC-ICP-MS coupled to a RESOLution S-155 (Resonetics) 193 nm ArF Excimer laser (CompexPro 102, Coherent), equipped with a two-volume ablation cell (Laurin Technic, Australia). Results are

summarized in Supplementary Data 4 for the samples and for the reference materials and Supplementary Data 5 for the data report. Samples were ablated in a helium atmosphere (0.3 l/min) and mixed in the ablation funnel with 1.0 l/min argon and 0.08 l/min nitrogen. Static ablation used a spot size of 104 μm in diameter for carbonate samples and 50 μm for phosphate samples, a crater depth of $\sim 15 \mu\text{m}$ and a fluence of ca. $2 \text{ J}/\text{cm}^2$ at 8 Hz for carbonates samples and $2 \text{ J}/\text{cm}^2$ at 6 Hz for phosphate samples. The detection limits for ^{206}Pb and ^{238}U were ~ 0.1 and ~ 0.03 ppb, respectively. Prior to analysis, each spot was pre-ablated (1 μm) to remove surface contamination. For each spot, the analysis comprised 20 s of background acquisition followed by 18 s of sample ablation. Soda-lime glass SRM-NIST614 and -NIST612 were used as reference glasses together with four carbonate and two apatite standards, to bracket sample analysis (Supplementary Data 4). Raw data were corrected offline using an in-house MS Excel[®] spreadsheet program^{67,68}. Following background correction, outliers (± 2 s) were rejected based on the time-resolved $^{207}\text{Pb}/^{206}\text{Pb}$ and $^{206}\text{Pb}/^{238}\text{U}$ ratios together with the Pb and U signal. SRM-NIST 612 was used as the primary standard for carbonate and phosphate samples to correct mass bias for the $^{207}\text{Pb}/^{206}\text{Pb}$ ratio (0.4%) and the final drift-corrected $^{206}\text{Pb}/^{238}\text{U}$ ratio for an inter-element fraction (ca. 30%). The WC-1 carbonate⁶⁹ (254 Ma) and Durango apatite⁷⁰ (31.44 Ma) reference materials were used to determine the effect of the inter-element fractionation when injecting a carbonate and phosphate matrix, respectively, relative to a synthetic glass (SRM-NIST) in the ICP. In the case of carbonate samples, the calculated offset of the $^{206}\text{Pb}/^{238}\text{U}$ between those two matrices were 2 and 4%, respectively. For the first sequence, ASH-15D⁷¹ was analyzed as a secondary standard and yielded a $^{206}\text{Pb}/^{238}\text{U}$ lower intercept age of 3.01 ± 0.31 Ma ($n = 8$; MSWD: 0.4). For the second sequence, ASH-15D⁷¹, B6⁷² and in-house standard CalGr were used as secondary standards and yielded lower intercept ages of 2.91 ± 0.14 Ma (MSWD: 0.41), 42.12 ± 0.31 Ma (MSWD: 1.02), and 20.13 ± 0.11 Ma (MSWD: 1.55). For phosphates, the offset of the $^{206}\text{Pb}/^{238}\text{U}$ between synthetic glass and apatite was 2.4%. Inhouse apatite standard BraAp (Minerais Gerais, Brazil) yielded a lower intercept age of 466.6 ± 3.1 Ma (MSWD = 1.3).

Age model and calculation of sedimentation rates. Our age model was built on the magnetostratigraphy of the Charyn Canyon sequence, tied to absolute ages produced by ^{238}U – ^{206}Pb laser ablation dating. We undertook a linear interpolation between nine successive age control points using the software AnalySeries⁷³ (Fig. 1b and Supplementary Fig. 4).

The lower section correlates with the Gilbert chron. We identified two age control points for this part of the sequence, the upper part of Nunivak (C3n.2n⁷⁴, 4.5 Ma) and the lower part of Cochiti (C3n.1n⁷⁴, 4.3 Ma). This correlation is supported by independent age control provided by a ^{238}U – ^{206}Pb laser ablation age of 5.0 ± 1.2 Ma.

The middle section correlated with the Gauss and Matuyama chrons. We determined three age control points to build the age model: the upper part of the chron C2An.3n⁷⁴ (3.3 Ma), and the normal polarity interval of C2An.1n⁷⁴ (3.0 and 2.6 Ma, Gauss–Matuyama transition). Independent age control for this part of the section was provided by a U/Pb laser ablation age of 2.6 ± 0.9 Ma on pedogenic carbonate and by two U/Pb laser ablation ages of 2.61 ± 0.2 Ma and 2.7 ± 0.2 Ma from the tooth enamel, which constrains the normal polarity interval C2An.1n.

The upper section correlates with the normal polarity Olduvai chron (C2n⁷⁴, 2–1.78 Ma), extending upward to the Matuyama–Brunhes boundary (C1n⁷⁴, 0.75 Ma). This interpretation is supported by two ^{238}U – ^{206}Pb laser ablation ages (0.78 ± 0.78 Ma and 0.9 ± 0.7 Ma). The uppermost exposed surface of this section is characterized by a horizontal surface strewn with gravels and may represent an unconformity. Moreover, we observed a typical alternating loess-palaeosol succession approximately 1 km to the southeast which likely stratigraphically overlies our upper section, but could not be included in our analyses due to irregular topography which complicated accurate surveying of key horizons. Both the gravel surface and apparently overlying loess deposits suggest that the Charyn Canyon sequence analyzed in this study extends to ca. 0.5 Ma.

Assuming a linear interpolation of our age model, we calculated sediment accumulation rates ranging between 10 and 20 mm ka^{-1} for water-lain deposits, with a mean of 13 mm ka^{-1} (-51 to -39 m of depth, Fig. S5), and between 15 and 40 mm ka^{-1} (-33 to -10 m of depth, Fig. S5) for interbedded alluvial–aeolian sediments, yielding a mean of 20 mm ka^{-1} . The upper aeolian deposits yield sedimentation rates of around 36.3 mm ka^{-1} for the depth interval -10 to $+22$ m and between 10 and 20 mm ka^{-1} for the depth interval $+22$ to $+34$ m (Supplementary Fig. 5). The sedimentation rates are consistent within the three different depositional environments at Charyn Canyon. We infer this result to imply that variations in accumulation rates are likely to have been triggered by climate change over late Cenozoic timescales.

$^{87}\text{Sr}/^{86}\text{Sr}$ isotope ratio, calcium and strontium concentrations. Twelve representative samples were selected for strontium isotope analysis and the measurement of elemental concentrations of calcium and strontium. The sample suite included two soil matrix and ten pedogenic carbonate samples (Supplementary Table 2, Supplementary Fig. 5). Of the latter, three samples derived from fluvial deposits, one from alluvial sediment, three from caliche, and three from carbonate nodules. Sequential leaching, modified from ref. ⁷⁵ was performed in the clean laboratory of the Max Planck Institute of Chemistry, Mainz (MPIC), to isolate the

carbonate (labile) phase from the silicate (residue) phase. Fifty milligrams of powdered nodule and soil matrix were leached with 0.5 M acetic acid (HOAc) in centrifuge tubes. Samples were placed on a wrist action shaker for 2 h. The residual fraction was separated from the carbonate soluble fraction by a 5-min-centrifugation at 6000 rpm and repeated twice. The two purified carbonate phases of each sample were then merged, evaporated to dryness, and taken up in 6 M HCl. The residues were rinsed with distilled water and digested in a 27 M HF–16 M HNO₃ mixture overnight at 90 °C. After evaporation, residues were taken up in 1 mL 1 M HCl. After final evaporation, both carbonate and residual solutions were dissolved in 3 M HNO₃. Twenty-four aliquots (12 from carbonates and 12 from residual phases) were analyzed to determine the radiogenic $^{87}\text{Sr}/^{86}\text{Sr}$ ratio. Strontium was separated from the other elements using a column in shrink Teflon filled with 100 μm of Sr-Spec resin (50–100 mesh). The isotope measurements were performed using thermal ionization mass spectrometry ThermoFisher Triton at the Max Planck Institute of Chemistry, Mainz. Measurement of the standard NBS 987 was performed regularly to control the accuracy of the machine. The NBS 987 yields an $^{87}\text{Sr}/^{86}\text{Sr}$ of 0.710257 ± 0.000005 (2 σ), in agreement with the certified value. The calcium and strontium concentrations were measured in carbonate and residual solutions. Solutions were analyzed using inductively coupled plasma mass spectrometry (Agilent 7900 ICP-MS) at the Max Planck Institute of Chemistry, Mainz. Analytical uncertainties were below 5% based on the repeated standard analyses of certified BCR-2 and BHVO-2 rock standards⁷⁶.

Stable isotope analysis of pedogenic carbonates. Stable isotope analysis was undertaken on 201 pedogenic carbonates, collected with a sampling resolution ranging between 20 and 80 cm (Supplementary Data 6, Supplementary Fig. 5). Pedogenic nodule samples were cut transversally with a circular saw and three replicates per sample were analyzed. Samples were collected using a handheld dentist drill with a diamond-coated drill bit, which was carefully cleaned between samples. Between 0.3 and 0.5 mg of carbonate powder was digested with phosphoric acid at 70 °C in an exetainer vial and flushed with helium gas. The liberated CO₂ was analyzed using a Thermo Finnigan GasBench II preparation device interfaced with a Thermo Delta V advantage mass spectrometer at the Max Planck Institute of Chemistry in Mainz. All $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ values are reported relative to the Vienna-Pee Dee Belemnite (V-PDB) standard. The long-term standard deviation of a routinely analyzed in-house CaCO₃ standard was $<0.1\%$ (1 σ) for both carbon and oxygen isotope ratios. The CaCO₃ standards were calibrated using NBS19 and IAEA 603. Internal variability was tested by the analysis of twelve samples along with a single pedogenic carbonate nodule (CHA17-CC14400) (Supplementary Table 5); isotopic composition intra-variability is substantially smaller than the stable isotope variability records down the profile.

Bovine tooth stable isotope record. An upper M1 or M2 molar of the bovine (Supplementary Fig. 6 and Note 3) was analyzed for stable carbon and oxygen isotopes in a cross-sectional transect perpendicular to growth. Each sample was split into two specimens. The first set of specimens was analyzed without pre-treatment and the second set was leached in order to remove soluble carbonates. Samples were leached by soaking in 1 M of ammonium acetate-buffered acetic acid (Hac NH₄Ac) and intermittently mixed in a vortex shaker for 4 h, then washed 3 times with milliQ water and dried in a 40 °C oven. The isotopic composition of the non-leached and leached samples from the bovine tooth are presented in Supplementary Table 4. The measured $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ values were analyzed using the same stable isotope procedure as the pedogenic carbonates, in the same laboratory. The isotopic composition of the leached and non-leached samples yields the same general trends, suggesting a low diagenesis effect. The stable carbon isotopic composition indicates a preferred diet of C3 plants (-23 to -24%), which likely grew in an open and dry environment. We observed minimal variability in oxygen isotopic composition across the transect (around 2‰), suggesting limited seasonal variability and annual temperature change over the lifespan of the animal. Conditions at ca. 2.6 Ma appears to have been semiarid, relatively stable, and less continental than at present.

Clumped isotope analyses. Carbonate clumped isotope (Δ_{47}) analyses were performed at Goethe University Frankfurt using a fully automated gas extraction and purification line connected to a Thermo Scientific 253 Plus gas source isotope ratio mass spectrometer, following published protocols⁷⁷. We selected three pedogenic carbonate samples representing maximum, minimum, and mean $\delta^{18}\text{O}$ values respectively. Five replicates from each sample were measured. Between 18 and 20 mg of homogenized carbonate powder per sample was digested in $>106\%$ phosphoric acid at 90 ± 0.1 °C in a common acid bath. The resulting CO₂ was first purified and then analyzed. CO₂ gases equilibrated at 1000 °C and 25 °C, respectively, were analyzed along with the samples to test the linearity of the mass spectrometer and to determine the empirical transfer function (ETF). Each sample gas was analyzed in 13 acquisitions consisting of ten cycles with an ion integration time of 20 s each. Background with no gas in the ion source was not determined. The negative background below m/z 47 was continuously monitored on the m/z 47.5 half-cup, and subtracted from the corresponding m/z 47 raw-intensities of sample and reference gas measurements using a scaling factor of -0.988 . In δ^{47} vs Δ_{47} space, background-corrected at 1000 °C and 25 °C gases displayed—within

errors—no further residual slopes anymore (Supplementary Data 7). All data were processed using IUPAC parameters⁷⁸. Intercepts displayed by background-corrected equilibrated gases in δ^{47} vs Δ_{47} space and Wang/Dennis values⁷⁸ were used to constrain the ETF. An acid fractionation factor of 0.088‰⁷⁸ was finally applied to report Δ_{47} on the CDES 25°C scale. The resulting Δ_{47} values were then converted to clumped isotope temperatures using the regression equation $\Delta_{47} - \text{RFAC}(\text{Br}, \text{WD}, \text{newAFF})$ of ref. ⁷⁸ (1):

$$\Delta_{47} - \text{RFAC}(\text{Br}, \text{WD}, \text{newAFF}) = (0.0387 \pm 1.7E^{-6}) * (10^6/T^2) + (0.257 \pm 1.7E^{-5}) \quad (1)$$

The measured δ^{47} and Δ_{47} values of CO₂ equilibrium gases (HG: CO₂ gas equilibrated at 1000 °C and 25G: CO₂ gas equilibrated at 25 °C) and ETF applied during this study were reported in Supplementary Data 7. Each sample was analyzed in five replicates, corresponding to a shot-noise limit of 0.003‰. Whenever the external reproducibility (1 sdev) was better than 0.003‰, the shot-noise limit was adopted instead of the external reproducibility to discuss temperature uncertainties. The measured isotopic compositions of the three carbonate samples δ^{47} and Δ_{47} values and the calculated temperature ($T_{\Delta 47}$) were reported in Supplementary Table 3. $\delta^{18}\text{O}_{\text{mw}}$ was calculated using the oxygen isotope equilibrium fractionation equation^{35,79} using the pairs of $T_{\Delta 47}$ and $\delta^{18}\text{O}_{\text{pc}}$ values (Supplementary Table 3).

Data availability

All data needed to evaluate the conclusions in the paper are present in the paper and/or the Supplementary Material. And the Supplementary Data are also available here: <https://doi.org/10.17632/v9s3bhn27k.1>.

Received: 27 November 2020; Accepted: 27 April 2021;

Published online: 03 June 2021

References

- Lisiecki, L. E. & Raymo, M. E. A Pliocene-Pleistocene stack of 57 globally distributed benthic $\delta^{18}\text{O}$ records. *Paleoceanography* **20**, 1–17 (2005).
- De Schepper, S., Gibbard, P. L., Salzmann, U. & Ehlers, J. A global synthesis of the marine and terrestrial evidence for glaciation during the Pliocene Epoch. *Earth-Sci. Rev.* **135**, 83–102 (2014).
- Haug, G. H. et al. North Pacific seasonality and the glaciation of North America 2.7 million years ago. *Nature* **433**, 821–825 (2005).
- Berger, A. & Loutre, M. F. Insolation values for the climate of the last 10 million years. *Quat. Sci. Rev.* **10**, 297–317 (1991).
- Auderset, A. et al. Gulf Stream intensification after the early Pliocene shoaling of the Central American Seaway. *Earth Planet. Sci. Lett.* **520**, 268–278 (2019).
- Haug, G. H. & Tiedemann, R. Effect of the formation of the Isthmus of Panama on Atlantic Ocean thermohaline circulation. *Nature* **393**, 673–676 (1998).
- Bell, D. B. et al. Atlantic deep-water response to the early Pliocene shoaling of the Central American Seaway. *Sci. Rep.* **5**, 1–12 (2015).
- Auer, G. et al. Timing and pacing of Indonesian throughflow restriction and its connection to late Pliocene climate shifts. *Paleoceanogr. Paleoclimatol.* **34**, 635–657 (2019).
- O’Dea, A. et al. Formation of the Isthmus of Panama. *Sci. Adv.* **2**, 1–12 (2016).
- Driscoll, N. W. & Haug, G. H. A short circuit in thermohaline circulation: a cause for Northern Hemisphere glaciation? *Science* **282**, 436–438 (1998).
- Horikawa, K. et al. Pliocene cooling enhanced by flow of low-salinity Bering Sea water to the Arctic Ocean. *Nat. Commun.* **6**, 1–9 (2015).
- Willeit, M., Ganopolski, A., Calov, R. & Brovkin, V. Mid-Pleistocene transition in glacial cycles explained by declining CO₂ and regolith removal. *Sci. Adv.* **5**, 1–8 (2019).
- Caves, J. K. et al. Role of the westerlies in Central Asia climate over the Cenozoic. *Earth Planet. Sci. Lett.* **428**, 33–43 (2015).
- Machalett, B. et al. Aeolian dust dynamics in central Asia during the Pleistocene: driven by the long-term migration, seasonality, and permanency of the Asiatic polar front. *Geochim. Geophys. Geosyst.* **9**, Q08Q09 (2008).
- Caves Rugenstein, J. K. & Chamberlain, C. P. The evolution of hydroclimate in Asia over the Cenozoic: a stable-isotope perspective. *Earth-Sci. Rev.* <https://doi.org/10.1016/j.earscirev.2018.09.003> (2018).
- Chen, F. et al. Westerlies Asia and monsoonal Asia: spatiotemporal differences in climate change and possible mechanisms on decadal to sub-orbital timescales. *Earth-Sci. Rev.* **192**, 337–354 (2019).
- Voigt, S. et al. Climatically forced moisture supply, sediment flux and pedogenesis in Miocene mudflat deposits of south-east Kazakhstan, Central Asia. *Depos. Rec.* <https://doi.org/10.1002/dep2.34> (2017).
- Caves, J. K. et al. The Neogene de-greening of Central Asia. *Geology* **44**, 887–890 (2016).
- Fitzsimmons, K. E., Nowatzki, M., Dave, A. K. & Harder, H. Intersections between wind regimes, topography and sediment supply: perspectives from aeolian landforms in Central Asia. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **540**, 109531 (2020).
- Schaetzl, R. J. et al. Approaches and challenges to the study of loess—Introduction to the LoessFest Special Issue. *Quat. Res.* **89**, 563–618 (2018).
- Obrecht, I. et al. A critical reevaluation of palaeoclimate proxy records from loess in the Carpathian Basin. *Earth-Sci. Rev.* **190**, 498–520 (2019).
- Bai, Y., Fang, X., Nie, J., Wang, Y. & Wu, F. A preliminary reconstruction of the paleoecological and paleoclimatic history of the Chinese Loess Plateau from the application of biomarkers. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **271**, 161–169 (2009).
- Nie, J. et al. Pacific freshening drives Pliocene cooling and Asian monsoon intensification. *Sci. Rep.* **4**, 5474 (2014).
- Zech, R., Gao, L., Tarozi, R. & Huang, Y. Branched glycerol dialkyl glycerol tetraethers in Pleistocene loess-paleosol sequences: three case studies. *Org. Geochem.* **53**, 38–44 (2012).
- Prud’homme, C., Moine, O., Mathieu, J., Saulnier-Copard, S. & Antoine, P. High-resolution quantification of earthworm calcite granules from western European loess sequences reveals stadial-interstadial climatic variability during the Last Glacial. *Boreas* **48**, 257–268 (2019).
- Li, Y. et al. Eolian dust dispersal patterns since the last glacial period in eastern Central Asia: insights from a loess-paleosol sequence in the Ili Basin. *Clim. Past* **14**, 271–286 (2018).
- Rea, D. K. Eolian records, deep-sea sediments. *Encycl. Quat. Sci.* <https://doi.org/10.1016/B978-0-444-53643-3.00155-2> (2013).
- Grützner, C. et al. Shortening accommodated by thrust and strike-slip faults in the Ili Basin. *Northern Tien Shan. Tecton.* **38**, 2255–2274 (2019).
- Cerling, T. E. Stable carbon isotopes in palaeosol carbonates. *Spec. Publ. Int. Ass. Sediments.* **27**, 43–60 (1999).
- Cerling, T. E. The stable isotopic composition of modern soil carbonate and its relationship to climate. *Earth Planet. Sci. Lett.* **71**, 229–240 (1984).
- Cerling, T. E. & Quade, J. Stable carbon and oxygen isotopes in soil carbonates. *Geophys. Monogr.* **78**, 217–231 (1993).
- Bond-Lamberty, B. & Thomson, A. A global database of soil respiration data. *Biogeosciences* **7**, 1915–1926 (2010).
- Kohn, M. J. Carbon isotope compositions of terrestrial C3 plants as indicators of (paleo)ecology and (paleo)climate. *Proc. Natl. Acad. Sci.* **107**, 19691–19695 (2010).
- Retallack, G. J. Pedogenic carbonate proxies for amount and seasonality of precipitation in paleosols. *Geology* **33**, 333–336 (2005).
- Kim, S.-T. & O’Neil, J. R. Equilibrium and nonequilibrium oxygen isotope effects in synthetic carbonates. *Geochim. Cosmochim. Acta* **61**, 3461–3475 (1997).
- Breecker, D. O., Sharp, Z. D. & McFadden, L. D. Seasonal bias in the formation and stable isotopic composition of pedogenic carbonate in modern soils from central New Mexico, USA. *Bull. Geol. Soc. Am.* **121**, 630–640 (2009).
- Quade, J., Garzione, C. & Eiler, J. Paleoelevation reconstruction using pedogenic carbonates. *Rev. Miner. Geochem.* **66**, 53–87 (2007).
- Methner, K. et al. Middle Miocene long-term continental temperature change in and out of pace with marine climate records. *Sci. Rep.* **10**, 1–10 (2020).
- Quade, J., Eiler, J., Daëron, M. & Achuthan, H. The clumped isotope geothermometer in soil and paleosol carbonate. *Geochim. Cosmochim. Acta* **105**, 92–107 (2013).
- Fick, S. E. & Hijmans, R. J. WorldClim 2: new 1-km spatial resolution climate surfaces for global land areas. *Int. J. Climatol.* **37**, 4302–4315 (2017).
- Janssen, R. et al. Tooth stable isotopes of Holocene and Pleistocene fossil fauna reveal glacial and interglacial paleoenvironments of hominins in Indonesia. *Quat. Sci. Rev.* **144**, 145–154 (2016).
- Lydolph, P. *Climates of the Soviet Union* (Elsevier, 1977).
- Persou, A., Ionita, M. & Weiss, H. Atmospheric blocking induced by the strengthened Siberian high led to drying in west Asia during the 4.2 ka BP event—a hypothesis. *Clim. Past* **15**, 781–793 (2019).
- Gong, D. Y. & Ho, C. H. The Siberian high and climate change over middle to high latitude Asia. *Theor. Appl. Climatol.* **72**, 1–9 (2002).
- He, S., Gao, Y., Li, F., Wang, H. & He, Y. Impact of Arctic Oscillation on the East Asian climate: a review. *Earth-Sci. Rev.* **164**, 48–62 (2017).
- Panagiotopoulos, F., Shahgedanova, M., Hannachi, A. & Stephenson, D. B. Observed trends and teleconnections of the Siberian high: a recently declining center of action. *J. Clim.* **18**, 1411–1422 (2005).
- Agafonov, L. I., Meko, D. M. & Panyushkina, I. P. Reconstruction of Ob River, Russia, discharge from ring widths of floodplain trees. *J. Hydrol.* **543**, 198–207 (2016).
- Abell, J. T., Winckler, G., Anderson, R. F. & Herbert, T. D. Poleward and weakened westerlies during Pliocene warmth. *Nature* **589**, 70–75 (2021).
- Brigham-Grette, J. et al. Pliocene warmth, polar amplification, and stepped Pleistocene cooling recorded in NE Arctic Russia. *Science* **340**, 1421–1427 (2013).

50. Williams, D. F. et al. Lake Baikal record of continental climate response to orbital insolation during the past 5 million years. *Science* **278**, 1114–1117 (1997).
51. Fang, X. et al. The 3.6-Ma aridity and westerlies history over midlatitude Asia linked with global climatic cooling. *Proc. Natl. Acad. Sci. USA* **117**, 24729–24734 (2020).
52. Wang, X. et al. A high-resolution multi-proxy record of late Cenozoic environment change from central Taklimakan Desert, China. *Clim. Past* **9**, 2731–2739 (2013).
53. Dodonov, A. E. Loess of Central Asia. *Geojournal* **24**, 185–194 (1991).
54. Wang, X. et al. Early Pleistocene climate in western Arid Central Asia inferred from loess-Palaeosol sequences. *Sci. Rep.* **6**, 20560 (2016).
55. Lawrence, K. T., Sosdian, S., White, H. E. & Rosenthal, Y. North Atlantic climate evolution through the Plio-Pleistocene climate transitions. *Earth Planet. Sci. Lett.* **300**, 329–342 (2010).
56. Peizhen, Z., Molnar, P. & Downs, W. R. Increased sedimentation rates and grain sizes 2–4 Myr ago due to the influence of climate change on erosion rates. *Nature* **410**, 891–897 (2001).
57. Hill, D. J., Csank, A. Z., Dolan, A. M. & Lunt, D. J. Pliocene climate variability: Northern Annular Mode in models and tree-ring data. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* **309**, 118–127 (2011).
58. Raymo, M. E., Lisiecki, L. E. & Nisancioglu, K. H. Plio-Pleistocene ice volume, Antarctic climate, and the global $\delta^{18}\text{O}$ record. *Science* **313**, 492–495 (2006).
59. Melles, M. et al. 2.8 million years of arctic climate change from Lake El'gygytyn, NE Russia. *Science* **337**, 315–320 (2012).
60. McClymont, E. L., Sosdian, S. M., Rosell-Melé, A. & Rosenthal, Y. Pleistocene sea-surface temperature evolution: early cooling, delayed glacial intensification, and implications for the mid-Pleistocene climate transition. *Earth-Sci. Rev.* **123**, 173–193 (2013).
61. Clark, P. U. et al. The middle Pleistocene transition: characteristics, mechanisms, and implications for long-term changes in atmospheric pCO_2 . *Quat. Sci. Rev.* **25**, 3150–3184 (2006).
62. Burke, K. D. et al. Pliocene and Eocene provide best analogs for near-future climates. *Proc. Natl. Acad. Sci. USA* **115**, 13288–13293 (2018).
63. Lu, H. & An, Z. Pretreated methods on loess-palaeosol samples granulometry. *Chin. Sci. Bull.* **43**, 237–240 (1998).
64. Zijdeveld, J. AC demagnetization of rocks: analysis of results. in *Methods in Paleomagnetism* (eds Collinson, D.W., Creer, K.M. & Runcorn, S.K.) 254–286 (1967).
65. Kirschvink, J. L. The least-squares line and plane and the analysis of palaeomagnetic data. *Geophys. J. R. Astron. Soc.* **62**, 699–718 (1980).
66. McFadden, P. L. & McElhinny, M. W. Classification of the reversal test in palaeomagnetism. *Geophys. J. Int.* **103**, 725–729 (1990).
67. Gerdes, A. & Zeh, A. Zircon formation versus zircon alteration—new insights from combined U–Pb and Lu–Hf in-situ LA-ICP-MS analyses, and consequences for the interpretation of Archean zircon from the Central Zone of the Limpopo Belt. *Chem. Geol.* **261**, 230–243 (2009).
68. Gerdes, A. & Zeh, A. Combined U–Pb and Hf isotope LA-(MC)-ICP-MS analyses of detrital zircons: comparison with SHRIMP and new constraints for the provenance and age of an Armorican metasediment in Central Germany. *Earth Planet. Sci. Lett.* **249**, 47–61 (2006).
69. Roberts, N. M. W. et al. A calcite reference material for LA-ICP-MS U–Pb geochronology. *Geochem. Geophys. Geosyst.* **18**, 2807–2814 (2017).
70. McDowell, F. W., McIntosh, W. C. & Farley, K. A. A precise 40Ar – 39Ar reference age for the Durango apatite (U–Th)/He and fission-track dating standard. *Chem. Geol.* **214**, 249–263 (2005).
71. Vaks, A. et al. Pliocene-Pleistocene climate of the northern margin of Saharan–Arabian Desert recorded in speleothems from the Negev Desert, Israel. *Earth Planet. Sci. Lett.* **368**, 88–100 (2013).
72. Pagel, M. et al. Improving paleohydrological and diagenetic reconstructions in calcite veins and breccia of a sedimentary basin by combining Δ_{47} temperature, $\delta^{18}\text{O}_{\text{water}}$ and U–Pb age. *Chem. Geol.* **481**, 1–17 (2018).
73. Paillard, D., Layberie, L. & Yiou, P. Macintosh program performs time-series analysis. *Eos Trans. AGU* **77**, 379 (1996).
74. Cande, S. C. & Kent, D. V. Revised calibration of the geomagnetic polarity timescale for the Late Cretaceous and Cenozoic. *J. Geophys. Res.* **100**, 6093–6095 (1995).
75. Capo, R. C., Stewart, B. W. & Chadwick, O. A. Strontium isotopes as tracers of earth surface processes: theory and methods. *Geoderma* **82**, 197–225 (1998).
76. Jochum, K. P. et al. Reference values following ISO guidelines for frequently requested rock reference materials. *Geostand. Geoanal. Res.* **40**, 333–350 (2016).
77. Fiebig, J. et al. Combined high-precision Δ_{48} and Δ_{47} analysis of carbonates. *Chem. Geol.* **522**, 186–191 (2019).
78. Petersen, S. V. et al. Effects of improved ^{17}O correction on inter-laboratory agreement in clumped isotope calibrations, estimates of mineral-specific offsets, and temperature dependence of acid digestion fractionation. *Geochem. Geophys. Geosyst.* <https://doi.org/10.1029/2018GC008127> (2019).
79. Kim, S. T., Mucci, A. & Taylor, B. E. Phosphoric acid fractionation factors for calcite and aragonite between 25 and 75 °C: revisited. *Chem. Geol.* **246**, 135–146 (2007).
80. Wessel, P., Smith, W. H. F., Scharroo, R., Luis, J. & Wobbe, F. Generic Mapping Tools: improved version released. *Eos, Trans. Am. Geophys. Union* **94**, 409–410 (2013).
81. Lawrence, K. T., Herbert, T. D., Brown, C. M., Raymo, M. E. & Haywood, A. M. High-amplitude variations in North Atlantic sea surface temperature during the early Pliocene warm period. *Paleoceanography* **24**, 1–15 (2009).
82. Naafs, B. D. A. et al. Late Pliocene changes in the North Atlantic current. *Earth Planet. Sci. Lett.* **298**, 434–442 (2010).

Acknowledgements

We thank all assisting with fieldwork, including A. Kossenko, A. Umarhokhiyev, and D. Karlov. Thanks for the laboratory assistance with stable (S. Brömme) and clumped isotopes (D. Bajnai, K. Methner, N. Löffler, E. Krsnik, and S. Hofmann), carbonate thin sections (A. Sorowka), and grain-size analysis (G. Battaglini Job). R. I. F. Trindade welcomed G. S. to use his palaeomagnetic facility at IAG-USP. We are very grateful to the Director of the Charyn National Natural Park, who gave us the permission to sample the site. Samples were exported under a permit « Phytosanitary certificate » (in Russian: Фитосанитарный сертификат) issued by the Committee of State Inspection, Ministry of Agriculture, Republic of Kazakhstan. This work was funded by a Max Planck Research Group awarded to K. E. F. Palaeomagnetic, rock magnetic, and grain-size analyses were funded by the grant CNPq (GS, grant 424365/2016-2). FIERCE contribution No. 60 acknowledges the financial support of the Wilhelm and Else Heraeus Foundation and Deutsche Forschungsgemeinschaft (INST 161/921-1 FUGG).

Author contributions

C.P., K.E.F., and G.S. designed the study, and C.P., K.E.F., G.S., and S.N. conducted the fieldwork. C.P. and H.V. conducted the stable isotope analysis from the pedogenic carbonates. R.J. performed the stable analysis from the Bovid tooth. C.P. and J.F. performed the clumped isotope analysis. C.P. and A.G. performed the U/Pb analysis. C.P. and D.G. performed the strontium isotope and elemental composition analyses. G.S. conducted the palaeomagnetic and magnetic susceptibility analysis and grain-size determination. All authors contributed to the discussion, interpretation of the results, and writing of the paper.

Funding

Open Access funding enabled and organized by Projekt DEAL.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information The online version contains supplementary material available at <https://doi.org/10.1038/s43247-021-00173-z>.

Correspondence and requests for materials should be addressed to C.P.'h.

Peer review information Primary handling editor: Joe Aslin

Reprints and permission information is available at <http://www.nature.com/reprints>

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021