50,000-years of vegetation and climate change in the southern Namib Desert, Pella, South Africa

Lim, S., Chevalier, M., Chase, B. M., & Reimer, P. J. (2016). 50,000-years of vegetation and climate change in the southern Namib Desert, Pella, South Africa. Palaeogeography, Palaeoclimatology, Palaeoecology, 197-209. DOI: 10.1016/j.palaeo.2016.03.001

Published in:
Palaeogeography, Palaeoclimatology, Palaeoecology

Document Version:
Peer reviewed version

Queen's University Belfast - Research Portal:
Link to publication record in Queen's University Belfast Research Portal

Publisher rights
© Elsevier B. V. 2016. This manuscript version is made available under the CC-BY-NC-ND 4.0 license http://creativecommons.org/licenses/by-nc-nd/4.0/, which permits distribution and reproduction for non-commercial purposes, provided the author and source are cited.

General rights
Copyright for the publications made accessible via the Queen's University Belfast Research Portal is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy
The Research Portal is Queen's institutional repository that provides access to Queen's research output. Every effort has been made to ensure that content in the Research Portal does not infringe any person’s rights, or applicable UK laws. If you discover content in the Research Portal that you believe breaches copyright or violates any law, please contact openaccess@qub.ac.uk.
50,000-years of vegetation and climate change in the southern Namib Desert, Pella, South Africa

Sophak Lim¹*, Brian M. Chase¹, Manuel Chevalier¹, Paula J. Reimer²

¹ Centre National de la Recherche Scientifique, UMR 5554, Institut des Sciences de l’Evolution de Montpellier, Université de Montpellier, Bat.22, CC061, Place Eugène Bataillon, 34095 Montpellier, cedex5, France

² School of Geography, Archaeology and Palaeoecology, Queen’s University Belfast, Belfast, BT7 1NN, Northern Ireland, UK

*Corresponding author:
Institut des Sciences de l’Evolution de Montpellier (UMR 5554)
Université Montpellier 2, Bat.22 cc061
Place Eugène Bataillon
34095 Montpellier cedex 5
France
Phone: +33 (0)4 67 14 39 25
e-mail: sophak.lim@univ-montp2.fr
KEYWORDS

South Africa
Namib Desert
late Quaternary
rock hyrax middens
pollen
climate reconstruction

HIGHLIGHTS

- First continuous pollen record from southern Namib Desert spanning last 50 kyr.
- Last glacial period characterised by increased water availability relative to Holocene.
- Changes in potential evapotranspiration identified as important driver of humidity variability.
- Expansion of Desert Biome with increased Holocene temperatures.
- Consistently low Restionaceae pollen abundance indicates no significant expansion of Fynbos Biome during last 50 kyr.
ABSTRACT

This paper presents the first continuous pollen record from the southern Namib Desert spanning the last 50,000 years. Obtained from rock hyrax middens found near the town of Pella, South Africa, these data are used to reconstruct vegetation change and quantitative estimates of temperature and aridity. Results indicate that the last glacial period was characterised by increased water availability at the site relative to the Holocene. Changes in temperature and potential evapotranspiration appear to have played a significant role in determining the hydrologic balance. The record can be considered in two sections: 1) the last glacial period, when low temperatures favoured the development of more mesic Nama-Karoo vegetation at the site, with periods of increased humidity concurrent with increased coastal upwelling, both responding to lower global/regional temperatures; and 2) the Holocene, during which time high temperatures and potential evapotranspiration resulted in increased aridity and an expansion of the Desert Biome. During this latter period, increases in upwelling intensity created drier conditions at the site.

Considered in the context of discussions of forcing mechanisms of regional climate change and environmental dynamics, the results from Pella stand in clear contrast with many inferences of terrestrial environmental change derived from regional marine records. Observations of a strong precessional signal and interpretations of increased humidity during phases of high local summer insolation in the marine records are not consistent with the data from Pella. Similarly, while high percentages of Restionaceae pollen has been observed in marine sediments during the last glacial period, they do not exceed 1% of the assemblage from Pella, indicating that no significant expansion of the Fynbos Biome has occurred during the last 50,000 years. These findings pose interesting questions regarding the nature of environmental change in southwestern Africa, and the significance of the diverse records that have been obtained from the region.
1 INTRODUCTION

Palaeoenvironmental evidence, and particularly palynological data, from the Namib Desert region are notably scarce (cf. Chase and Meadows, 2007; Lancaster, 2002), and as a result very little is known about long-term climate and vegetation dynamics surrounding the hyperarid core of southwestern Africa. The arid environment has precluded the preservation of organic material, and most palaeoenvironmental records have been obtained from a diversity of geomorphic features such as dune sediments (Bateman et al., 2003; Blümel et al., 1998; Bristow et al., 2007; Chase and Thomas, 2006; Chase and Thomas, 2007; Eitel et al., 2002; Stokes et al., 1997; Stone and Thomas, 2008; Telfer, 2007; Thomas et al., 1998; Thomas et al., 1997), fluvial deposits (Blumel et al., 2000; Bourke et al., 2003; Eitel et al., 2002; Eitel and Zöller, 1996; Heine, 2004; Heine and Heine, 2002; Heine and Völkel, 2009; Lancaster, 2002; Srivastava et al., 2006; Stone et al., 2010; Vogel, 1982) and fragmentary lacustrine records (Cooke and Heine, 1979; Deacon and Lancaster, 1988; Heine, 1978, 1982; Lancaster, 1979, 1984; Lancaster, 1986; Lancaster and Teller, 1988; Teller and Lancaster, 1985; Teller and Lancaster, 1986; Teller et al., 1990; Ward, 1984). Many of these, while being potentially valuable indicators of landscape dynamics (Thomas, 2013), are of debatable palaeoclimatic significance (Chase, 2009; Chase and Brewer, 2009; Lancaster, 2002; Stone et al., 2010; Thomas and Burrough, 2012), and a coherent environmental context for their development remains to be established. In terms of palaeoecological records, while some Holocene age pollen records have been recovered from western Namibia, they are generally restricted to the mid- to latest Holocene (Gil-Romera et al., 2006; Gil-Romera et al., 2007; Scott, 1996; Scott et al., 1991), with only records from the Brandberg (Scott et al., 2004) providing snapshots of glacial-age vegetation in the Namib Desert.

This lack of terrestrial records has led to a reliance on records obtained from marine cores (cf. Chase and Meadows, 2007). While these sequences contain long, continuous
records of terrestrial sediments (Gingele, 1996; Pichevin et al., 2005; Stuut et al., 2002; Weldeab et al., 2013), pollen (Shi and Dupont, 1997; Shi et al., 1998, 2000; Shi et al., 2001), charcoal (Daniau et al., 2013) and biomarkers (Collins et al., 2014; Collins et al., 2011; Rommerskirchen et al., 2003) the intense atmospheric and oceanic circulation systems dominating the Southeast Atlantic basin - particularly along the southwest African margin – and the potential for significant aeolian and fluvial sediment contributions, have raised questions regarding the taphonomy, and thus significance, of the records obtained (cf. Chase and Meadows, 2007; Scott et al., 2004).

Despite the conflicts presented by these records and their interpretation, the regional dataset seems to generally indicate: 1) more humid conditions in the Namib during the last glacial period, particularly during marine isotope stage (MIS) 4 (71-59 ka) and during late MIS 3 and early MIS 2, from ~35-24 ka, and 2) relatively drier conditions during the Holocene (synthesised in Chase and Meadows, 2007). The mechanisms driving the differences in glacial and interglacial climates remain unclear. While Chase and Meadows (2007) suggested that the prevalence of southwest African sites indicating increased humidity during the last glacial period may support prevailing conceptual models relating wetter glacial conditions to equatorward shifts in the westerly storm track (e.g. van Zinderen Bakker, 1976), it has also been suggested that more extensive Northern Hemisphere ice sheets would have resulted in a southward displacement of the African rainbelt (cf. the Intertropical Convergence Zone (ITCZ)), bringing more tropical rain to the region during the summer (Butzer, 1984; Butzer et al., 1978; Lancaster, 1979; Lewis et al., 2010). Quantifications of summer precipitation amounts in eastern South Africa (Chevalier and Chase, 2015; Truc et al., 2013) suggest that while some evidence exists to indicate increased tropical precipitation during the last glacial period (Schefuß et al., 2011; Thomas et al., 2009; Wang et al., 2013), this was restricted, at least in the east, to a narrow belt south of Lake Malawi, and that any zone of enhanced tropical rainfall was likely more restricted than some
general circulation model (GCM) simulations suggest (cf. Lewis et al., 2010). A further consideration is the role of temperature on the regional hydrologic budget. Regardless of changes in the position or intensity of the regions’ dominant moisture-bearing systems, indications are that temperatures in southern Africa were as much as 5°C to 6°C lower during the last glacial period (Chevalier and Chase, 2015; Kulongoski and Hilton, 2004; Stute and Talma, 1997; Stute and Talma, 1998; Talma and Vogel, 1992; Truc et al., 2013). This would have significantly reduced potential evapotranspiration (PET), and may have thus strongly influenced records derived from proxies sensitive to evaporation and water availability rather than purely rainfall amount (Chevalier and Chase, in press).

Here we present: 1) the first continuous pollen records from the southern Namib Desert and South Africa’s Desert Biome spanning the last 50,000 years, and 2) quantified reconstructions of changes in aridity and mean annual temperature based on these data. The pollen records were obtained from two sections of a rock hyrax midden complex recovered from mountains near the town of Pella, South Africa (a full description of rock hyrax middens can be found in Chase et al., 2012). Through this analysis we seek to investigate: 1) the coherence between marine and terrestrial pollen records, 2) the extent that the former may be used as reliable indicators of changes in terrestrial ecosystems, and 3) the hypothesis that mediterranean Fynbos Biome expanded far to the north during the last glacial period as a result of an equatorward shift of the westerly storm track (e.g. Chase and Meadows, 2007; Shi et al., 2000; Shi et al., 2001).

2 STUDY REGION AND SITE DESCRIPTION

The Pella midden site (29°00′04″S, 19°08′06″E, 490 m amsl.) is located 3 km NNW of the town of Pella, on the South African southern flank of the Orange River valley, 4 km from the river (Figure 1). Lower than the surrounding plains, which receive c. 200 mm yr⁻¹ of rainfall, the climate of the Orange River valley is arid to hyperarid, with the midden site receiving
only c. 70 mm yr\(^{-1}\) of rainfall (Hijmans et al., 2005). Most (66%) of what little rainfall the region receives falls during the late summer, placing the site on the border of the western margin of southern Africa’s summer rainfall zone (SRZ; sensu Chase and Meadows, 2007). Compounding the effects of low rainfall and strong seasonality, inter-annual variability of precipitation is high, and the region may go for several years with no rainfall.

The vegetation at Pella (Figure 1) is classified as Eastern Gariep Rocky Desert, with the plains immediately to the south hosting Eastern Gariep Plains Desert vegetation (Mucina and Rutherford, 2006a), representing an extension of the hyperarid – arid extension of the Namib Desert across the more humid Succulent Karoo and Nama-Karoo biomes (Figure 1). Indeed, vegetation on the rocky slopes around the site is extremely sparse. As the site is found in a structure created by a drainage line (Figure 2d), some larger shrubs (e.g. Searsia (a.k.a. Rhus) sp. (Anacardiaceae)) are found in close proximity (Figure 3). While no Aloe were observed at the site, they are an important tree/shrub element of the ecoregion, as are species of Acacia, Boscia, Euclea, Maerua and Pappea. Smaller shrubs include Commiphora sp, Ruschia, Mesembryanthemum, Tylecodon, Zygophyllum, Diospyros, Eriocephalus, Herrmannia, Justicia, Monechma and Petalidium, and Tribulus is one of the primary perennial herbs. The surrounding plains host somewhat denser vegetation (Figure 2c; Figure 3), dominated by species of Stipagrostis grass and Euphorbia and Zygophyllum shrubs as well as localised stands of Aloe dichotoma (Mucina and Rutherford, 2006a). In this and drier regions of the Desert Biome (e.g. Figure 2a), grasses are best adapted and most prevalent as they can withstand extended drought periods and respond quickly when rain does fall. Woody shrubs may be found along drainage lines or other locations that store groundwater (Figure 2d; Figure 3), but these situations become increasingly rare in drier environments.

Approximately 20-30 km to the south of the site, increased rainfall supports Bushmanland Arid Grassland vegetation of the Nama-Karoo Biome (Mucina and Rutherford, 2006a) (Figure 2b). As a whole, the Nama-Karoo is distinguished from the adjacent
Succulent Karoo Biome to the west by seasonality of rainfall (summer as opposed to winter rainfall dominance), and its relatively low plant diversity, with Asteraceae and Poaceae being the dominant families (Mucina and Rutherford, 2006a). A significant gradient in rainfall amount exists across the Nama-Karoo from east (c. 500 mm yr\(^{-1}\)) to west (c. 70 mm yr\(^{-1}\)). In the west, nearer to Pella, succulents of Aizoaceae, Crassulaceae and Euphorbiaceae become more common, reflecting the drier climate and the transition with the Succulent Karoo and Desert biomes. The Bushmanland Arid Grassland is similar in many respects to the Eastern Gariep Plains Desert described above, with a dominance of *Stipagrostis* grasses. Species of *Aristida* and *Eragrostis* grass also occur, and the tree species *Acacia mellifera* and *Bosia foetida* are found along drainage lines. Shrubs such as *Lycium*, *Pentzia*, *Barleria*, *Berkhya*, *Blepharis*, *Eriocephalus*, *Hirpicium*, *Aizoon*, *Monechma*, *Solanum* and *Zygophyllum* are most common, and *Tribulus* is again a common herb (Mucina and Rutherford, 2006a). Generally, grass dominates in the Nama-Karoo under two opposing climate regimes: 1) along its most arid margins, where there are insufficient groundwater resources to support perennial shrubs, and 2) with increasing rainfall, which becomes more regular/abundant to the east, where the Nama-Karoo grades into the Grassland Biome.

3 MATERIAL AND METHODS

3.1 The Pella rock hyrax middens

Rock hyrax middens are stratified accumulations of urine and/or faecal pellets that are deposited as successive layers, often over thousands of years (see Chase et al., 2012). The midden at Pella formed in several distinct lobes (Figure 3c). For this study, sections of two of the lobes of the midden complex were sampled for pollen analysis: PEL-1-1 (22 cm thick) and PEL-1-4a (13.5 cm). The samples from each (PEL-1-1 n=38; PEL-1-4a n=21) midden are contiguous, with each consisting of a block of material 2-5 mm thick and weighing
between ~0.3 g and 1.0 g. For a full description of hyrax middens, their development and the sampling and analytical methodologies for the proxies they contain, see Chase et al. (2012).

Radiocarbon analysis was performed on 16 samples from the midden section (PEL-1-1, n=10; PEL-1-4a, n=6). The samples were pretreated with 2% HCl for one hour at room temperature to remove carbonates and dried at 60°C. They were then weighed into quartz tubes with an excess of CuO, sealed under vacuum and combusted to CO$_2$. The CO$_2$ was converted to graphite on an iron catalyst using the zinc reduction method (Slota et al., 1987). The 14C/12C ratio and 13C/12C were measured by accelerator mass spectrometry (AMS) at the 14CHRONO Centre, Queen’s University Belfast.

All the radiocarbon ages were calibrated (Table 1) with the Southern Hemisphere calibration data (SHCal13, Hogg et al., 2013; Reimer et al., 2013) and chronologies were estimated with the Bacon v2.2 model (Blaauw and Christen, 2011). Bacon produces robust estimations of the probability density function (pdf) of the uncertainties associated with our pollen samples. That information, referred to as pdf_{age}, was extracted and integrated in a framework to derive robust quantitative climate reconstructions (more details below and in Chevalier and Chase, 2015).

3.2 Pollen and microcharcoal analysis

Pollen samples were prepared with standard physical (600 μm sieving and decanting) and chemical (HCl, KOH, HF and acetolysis) methods (Moore et al., 1991). *Lycopodium* tablets were added to the weighed sample to estimate pollen concentrations (Stockmarr, 1971). A minimum pollen sum of 400 grains was counted at a magnification of ×400 under a light microscope, and identified with the help of the literature (Scott, 1982a; van Zinderen Bakker, 1953, 1956; van Zinderen Bakker and Coetzee, 1959), and photographic and slides reference collections at the University of the Free State, University of Cape Town, and University of Montpellier. Microcharcoal particles were identified as black, completely opaque, angular
fragments that occurred in the pollen slides (Clark, 1988). Only charcoal particles >75 μm² (or longer than 10 μm) were counted under a light microscope at ×400 magnification (Mooney and Tinner, 2011; Patterson et al., 1987). A minimum count of 200 items (given by the sum of charcoal particles and exotic marker grains) was used. Charcoal particles which exceed the mesh-width size of 600 μm are missing from the microscopic charcoal record and particles of ca. <10 μm were not counted in order to ensure correct identification (Mooney and Tinner, 2011). Therefore, our charcoal signal is related primarily to the regional fire signal, with specifically local fires (large particles) and remote, extra-regional fires (<10 μm particles) being excluded.

The TILIA program was used to construct the pollen diagrams, and pollen zones are determined by the CONISS method (Grimm, 2011).

3.3 Climate reconstruction from fossil pollen

To derive more specific palaeoclimatic information, we used the CREST software package (Climate REconstruction SofTware; Chevalier et al., 2014) to analyse the fossil pollen data from Pella. In this paper, we focus on the reconstruction of an aridity index (AI) and mean annual temperature (MAT).

The method is based on the use of pdfs. Modern plant distributions, obtained from the South African National Botanical Institute (Rutherford et al., 2012; Rutherford et al., 2003; SANBI, 2003), are correlated with AI (Trabucco and Zomer, 2009) and MAT (Hijmans et al., 2005) data to define climatic envelopes for plant species and fit species pdfs (pdf_sp). These pdf_sp are then combined according to the individual species that comprise each fossil pollen type identified in the sequence to create a pollen pdf (pdf_pol). Finally, the pdf_pol for each sample are weighted and multiplied to produce a curve that represents the likelihood of AI/MAT based on the coexistence of the different taxa (pdf_AI / pdf_MAT).
The CREST method has been shown to be sensitive to the number of taxa used (Chevalier et al., 2014). Juggins et al. (2015) and Chevalier and Chase (2015) have also shown – for different reconstruction methods – that selecting a subset of sensitive taxa was preferable to ensure robust quantifications from pollen data. Using the CREST software package and its diagnostics tools (based on assessments of the shape of the pollen pdfs (e.g. number of modes, kurtosis) and the modern correlation between plant distributions and climate gradients, we selected a subset of sensitive taxa for: 1) AI (Aizoaceae, Aizooid type, Amaryllidaceae, Anacardiaceae, Apiaceae, Caryophyllaceae, Celastraceae, Crassula, Forsskaolea, Menispermaceae, Montinia, Pappea, Pentzia-type, Petalidium, Stoebe-type, Tribulus, Rhamnaceae and Zygophyllum) and 2) MAT (Amaryllidaceae, Apiaceae, Berkheya, Capparaceae, Caryophyllaceae, Crassula, Ericaceae, Forsskaolea, Hermannia, Justicia, Montinia, Moraceae and Stoebe-type). Species-rich taxa such as Asteraceae, Poaceae and Scrophulariaceae cannot be used due to the saturation effect of the CREST method (further details available in Chevalier et al., 2014).

To enhance the signal over noise ratio of our reconstructions, we used the two-step Monte-Carlo framework presented in (Chevalier and Chase, 2015). Each sample is associated with quantified uncertainties from: 1) the CREST reconstruction (pdf_{AI}/pdf_{MAT}), and 2) the pdf of the age uncertainties derived from the age-depth model (pdf_{age}). To interpolate the reconstructions and integrate these two sources of uncertainty, different scenarios are built by sampling pdf_{AI}/pdf_{MAT} and pdf_{age} for each sample. The accumulation and combination of 100,000 of those scenarios produces a robust interpolated curve that integrates uncertainties from the age-depth model and the reconstruction process. The interpolated curves are then stacked together (centred using their overlapping sections between 100 and 1300 cal BP (calibrated radiocarbon years before AD 1950)) with a second round of Monte-Carlo sampling to produce a single reconstruction. This process generates high-frequency, low-
amplitude white noise that has no climate or environmental significance, and which is filtered out with a 1000-yr moving average.

4 RESULTS

4.1 Age-depth models and midden accumulation rates

The radiocarbon analyses of the Pella middens PEL-1-4a and PEL-1-1 indicates that each lobe accumulated continuously, although with significant changes in accumulation rate (Figure 4). An exception may be at ~15.75 cm in PEL-1-1 where a sharp decrease or cessation of accumulation may have occurred. Accumulation rates range from extremes of 4.9 yr/mm in PEL-1-4a to 780 yr/mm in PEL-1-1, with average accumulation rates of 230 yr/mm (PEL-1-1) and 9 yr/mm (PEL-1-4a). This identifies minimum and maximum resolutions of 10 and 2358 cal year per sample, and average resolutions of 950 ± 515 (PEL-1-1) and 40 ± 10 (PEL-1-4a) cal year per sample.

4.2 Vegetation dynamics inferred from pollen record

The Pella middens (PEL-1-1 and PEL-1-4a) are integrated into a single record (one sample from PEL-1-1 at ~630 cal BP with PEL-1-4a), with a total of fifty-one identified taxa being divided, and samples being clustered into seven statistically significant pollen zones spanning the last 50,000 years (Figure 5). Poaceae and Asteraceae are the most common and persistent pollen types occurring, with Asteraceae being most prevalent during periods of the late Pleistocene (particularly from 50 – 39 cal kBP and 32 – 15 cal kBP (thousand calibrated radiocarbon years before AD 1950)) and grasses – along with certain succulents and woody elements – becoming more dominant during the Holocene.
4.2.1 Pleistocene vegetation composition and dynamics

The lowermost pollen zone (PEL-I; ~50 – ~39 cal kBP) is characterised by early peaks in Menispermaceae, Olea, Anacardiaceae (incl. Searsia/Rhus-type) and Cyperaceae pollen, followed by a general dominance of Asteraceae until 42 cal kBP, when it is replaced by consecutive peaks of Zygophyllum, Anacardiaceae and Cyperaceae pollen (Figure 5). Trilete psilate spores are also consistently present, and even abundant during PEL-I. Pollen zone PEL-II (~39 – ~32 cal kBP) is defined by relatively low percentages of Asteraceae pollen, and significant increases in Anacardiaceae, Dicliptera-type and Scrophulariaceae pollen. Subsequently, zone PEL-III (~32 – ~27 cal kBP), is characterised by the disappearance of Anacardiaceae and Dicliptera-type pollen, the appearance of Pappea and spikes in Zygophyllum pollen (comprising as much as 91% of the pollen assemblage). PEL-IV (~27 – ~17 cal kBP) is dominated by Asteraceae pollen types. This increase in Asteraceae in PEL-III and PEL-IV is accompanied by the more regular abundance of succulents such as Aizoaceae, Aizoon-type and Euphorbia. In PEL-IV, Poaceae pollen becomes notably less abundant. Menispermaceae pollen declines and disappears across this period, and more generally, arboreal pollen is largely absent, particularly between ~24 – 17 cal kBP.

4.2.2 Deglacial and Holocene vegetation composition and dynamics

Pollen zone PEL-V, from ~17 – 6.5 cal kBP, spans the last glacial-interglacial transition (LGIT) and the early Holocene. Beginning at ~14 cal kBP, marked increases in arboreal pollen (particularly Pappea and Anacardiaceae, but also Celastraceae in lower percentages) are apparent, as is a sharp decline in Asteraceae pollen types (Figure 5). Poaceae pollen percentages also increase across this zone, reaching a maximum between ~ 9.6 – 6.5 cal kBP. This increase in Poaceae is paralleled by a decline in the aforementioned arboreal taxa, with Anacardiaceae being reduced to trace levels after ~7 cal kBP. Pollen zones PEL-VI and PEL-VII (~6.5 – 1.7 cal kBP and ~1.7 cal kBP to present, respectively) are most clearly defined by
significant increases in *Heliophila* and *Forsskaolea* pollen. *Pappea* pollen percentages increase for a short time in early PEL-VI (peaking at ~5.1 cal kBP), but declines again after ~4.5 cal kBP. Poaceae pollen percentages remain high from ~9.6 cal kBP throughout PEL-VI and PEL-VII. PEL-VII is similar to PEL-VI, although of significantly higher resolution (a result of the higher accumulation rates of the PEL-1-4a midden). Notable are increases in *Forsskaolea* pollen between ~1.5 – 0.8 cal kBP, followed by its decline, and increases in *Zygophyllum* pollen after ~0.8 cal kBP and an increase in Scrophulariaceae pollen from ~0.5 cal kBP until the end of the sequence.

4.3 Pollen-based climate reconstructions

Reconstructions of temperature from the Pella pollen data indicate a predictable pattern of cooler glacial and warmer interglacial conditions (Figure 8a). The absolute quantitative accuracy of the pollen-based reconstruction is limited by the number of true temperature dependent taxa (relying heavily on *Stoebe*-type and *Forsskaolea* pollen percentages), which is reflected in the low amplitude of variability. Taking the reconstructed values as relative index, however, it is apparent that the transition from cool glacial-age conditions to near-modern temperatures in the Holocene began at ~19 cal kBP and continued until ~9 cal kBP.

The AI reconstruction (Figure 8b) highlights the major trends inferred from the pollen record, with each of the seven pollen zones generally being associated with specific climate states and/or variability. During the 50,000 years covered by the Pella record, the AI reconstruction presents three different modes. In the oldest section (PEL-I to PEL-IV), the climate is relatively humid but highly variable, with alternating wet (~50, 44, 34, 29 and 24 cal kBP) and dry (~47, 38, 32, 26 and 20 cal kBP) phases. Conditions during the LGM ~24-18 cal kBP appear to be more stable, and relatively dry in comparison with the rest of the glacial period, but reconstructions around the LGM should be treated with some caution as during this period midden accumulation rates were low (with high temporal uncertainties),
and the vegetation was dominated by Asteraceae, with a limited number of taxa available for the reconstruction (Figures 5 and 7). PEL-V spans the LGIT and is marked by a broad phase of increased humidity from ~16 - 10 cal kBP followed by a sharp aridification that - with the exception of a relatively wet event around 6 cal kBP - continues across PEL-VI. Conditions were most arid at the end of PEL-VI (~2.5 cal kBP), while the last two millennia (PEL-VII) are associated with increased humidity in the region.

The influence of each pollen type on the MAT and AI reconstructions is measured by a Leave-One-Out (LOO) approach, which consists of performing reconstructions without the given taxon. The difference between the reconstructions with and without the taxon provides insight into its climatic significance, both in term of sign and amplitude (Fig. 6 and 7). It should be noted that the sign of the signal – whether it is negative or positive - is relative, depending on the other taxa observed in the assemblage, and the reconstructed climatic context (e.g. Pentzia-type is a wet indicator during the Holocene and a dry indicator during the last glacial period, Fig. 7).

5 DISCUSSION

5.1 Climate and vegetation at Pella

The pollen records from the Pella rock hyrax middens show marked changes in the vegetation at the site, indicating substantial variability in moisture availability and temperature. Using the CREST method (Chevalier et al., 2014) described above, we have quantified these changes by reconstructing AI and MAT, creating records of climate change spanning the last 50 cal kBP.

5.1.1 The last glacial period (~50 – 12 cal kBP)

Considered as a whole, the last glacial period at Pella was characterised by cool climates and generally significantly greater moisture availability (Figures 8 and 9). The temperature index
reconstructed here shows marked similarities with the palaeotemperature record obtained from the Stampriet Aquifer (Stute and Talma, 1998), with both indicating that deglacial warming began immediately after the LGM, at ~19 cal kBP (Figure 9). It is likely that changes in temperature had an influence on moisture availability (Chevalier and Chase, in press), at least at the scale of glacial-interglacial variability, but differences between the two reconstructions suggest that changes in rainfall amount may have also played a significant role over shorter timescales (Figure 9).

The pollen data and AI reconstruction indicate relatively high amplitude fluctuations in moisture availability during marine isotope stage (MIS) 3 (24 – 59 ka). This is reflected in increased percentages of *Pappea*, Celastraceae and Anacardiaceae pollen during wetter phases, and more abundant succulents such as Aizoaceae and *Aizoon*-type pollen during relatively drier phases. It cannot be clearly differentiated from the pollen data whether the dominant vegetation at the site during this period was Nama-Karoo or Desert, but 1) its position on the modern ecotone, 2) the indications for increased humidity and 3) the abundance of Asteraceae pollen would suggest an expansion of the Nama-Karoo during this time. While Asteraceae and Poaceae are too widespread to be used for the reconstruction of specific palaeoclimatic variables, they are the dominant elements of the Nama-Karoo vegetation, and their relative abundance may – in a broad sense, within this biome – be considered as proxy for general aridity. Across the Nama-Karoo, Poaceae (Asteraceae) becomes more dominant with increasing humidity (aridity), with the Nama-Karoo grading into the Grassland Biome as rainfall increases to the east in South Africa. During the last glacial period, the humid conditions before ~27 cal kBP promoted the general development of grasses, and a relatively mesic Nama-Karoo vegetation. This is likely the result of more/more regular rain or a reduction in potential evapotranspiration, which resulted in increased water-availability for shallow rooting grasses. The increased aridity during the LGM sees a significant decline in grasses, along with most arboreal taxa, leaving a
predominantly asteraceous vegetation, similar to drier regions of the Nama-Karoo. The humid period following the LGM is marked by the recurrence of arboreal taxa such as Anacardiaceae, Celastraceae, Capparaceae and *Pappea*, and a clear increase in grasses as Asteraceae pollen percentages decline sharply.

It is interesting to note that this phase of increased humidity correlates with a major period of dune activity in the adjacent southwestern Kalahari, which has been identified as occurring between 15 – 9 ka (Telfer and Thomas, 2007). These dune data, and inferences based on marine pollen records (Shi et al., 2000), had been thought to indicate drier conditions during this period, but these conclusions are inconsistent with the findings in this paper, and those from other terrestrial sites along the southwest African margin (Chase et al., 2015; Chase et al., 2010; Chase et al., 2009), and other marine records that indicate reduced wind strength/upwelling at this time (Farmer et al., 2005; Kim et al., 2003; Pichevin et al., 2005; Stuut et al., 2002). This apparent contradiction has been highlighted by Chase et al. (2010), who have suggested that the “aridification” (Shi et al., 2000) observed in the marine records may be dominated by a reduction in pollen source area as a function of reduced wind strength (resulting in a preponderance of arid Namib Desert pollen), and that the elevated number of dune ages from this period in fact reflects a cessation of dune activity – similarly related to reduced wind strength – and the subsequent preservation of these sediments in the more stable Holocene landscape (Chase and Thomas, 2006).

Comparing mean climate states for the glacial and interglacial periods, glacial AI values are substantially higher (0.28 for the period from 10 – 50 cal kBP, and 0.18 for the Holocene). While the reconstructed AI value for the Pella site is ~0.1 higher than the values derived from the data of Trabucco and Zomer (2009), this may be explained by either microclimatic/hydrologic factors related to the east-facing aspect of the site, its architecture and position in a shallow drainage feature (Figure 3 and 2d), or reflect complications in the reconstructions as the log-normal pdf reach 0. Correcting for this, moisture availability in
the Pella region during the last glacial period was apparently more akin to the relatively humid eastern Nama-Karoo, with phases of peak humidity (AI values of ~0.35) perhaps even approaching the transition to the Grassland Biome.

One aspect of glacial vegetation dynamics in this region has been the question of whether the mediterranean Fynbos Biome expanded into the region as a result of an equatorward shift of the westerly storm track and regional ‘winter-rainfall zone’ driven by an expanded circumpolar vortex (Chase and Meadows, 2007; Cockcroft et al., 1987; van Zinderen Bakker, 1976). In the absence of long, continuous terrestrial sequences, fossil pollen recovered from marine cores (Shi et al., 2000; Shi et al., 2001; Urrego et al., 2015) has been used to infer vegetation change in southwestern Africa across the last glacial-interglacial cycle, with conclusions generally supporting the early conceptual models (e.g. van Zinderen Bakker, 1976). The significance of these data, however, remains a subject of debate, with points of contention relating to: 1) the choice of taxa that are considered as fynbos indicators, and 2) the taphonomy of the pollen sequences.

The Fynbos Biome experiences a predominantly winter rainfall regime and a cool growing season. As such, it is characterised by taxa with affinities for lower temperatures such as Ericaceae, Restionaceae, Proteaceae, Artemisia, Stoebe-type and Passerina. This has led some researchers to consider elevated percentages of these taxa in glacial-age sediments from Namibian marine cores as evidence for expansions of the Fynbos Biome (Shi et al., 2000; Shi et al., 2001; Urrego et al., 2015). It must be kept in mind, however, that these taxa are not restricted to the Fynbos Biome. Rather, particularly in the case of Artemisia and Stoebe-type (Stoebe and Elytropappus rhinocerotis) (Urrego et al., 2015), these plants occur across southern Africa where there is enough moisture to meet their requirements, and temperatures during the wet season are below 21°C (Rutherford et al., 2012; Rutherford et al., 2003; SANBI, 2003; Urrego et al., 2015). A temperature depression of 4 – 6°C during the last glacial period, as estimated from regional palaeotemperature records (Chevalier and
Chase, 2015; Kulongoski and Hilton, 2004; Stute and Talma, 1998; Talma and Vogel, 1992; Truc et al., 2013), would have led to a significant increase in the prominence and spatial distribution of these taxa, as is indicated in pollen records from across the subcontinent (Coetzee, 1967; Scott, 1982b, 1989, 1999; Scott et al., 2004; Scott et al., 2012).

Of the taxa that are considered to be fynbos indicators, Restionaceae is the closest to being exclusive to the biome. As such, it has been considered to be a key element in determining possible palaeo-expansions of the Fynbos Biome by Shi et al. (2000; 2001). However, Restionaceae are wind pollinated, and data from surface samples indicate that it can represent a significant percentage of the total pollen rain far downwind of the plant’s distribution (Rutherford et al., 2012; Rutherford et al., 2003; SANBI, 2003). Unlike the pollen assemblages from the marine sequences, wherein Restionaceae pollen is abundant, Scott et al. (2004) found no pollen of these taxa in similar age hyrax middens from the Brandberg of central Namibia. This discrepancy between terrestrial and marine records led Scott et al. to suggest that the intensification of the atmospheric and oceanic circulation systems associated with the Benguela Upwelling System during the last glacial period (cf. Farmer et al., 2005; Little et al., 1997; Pichevin et al., 2005; Stuut et al., 2002) would have increased the long-distance transport of pollen from the Fynbos Biome, and that the biome itself did not expand significantly. While it could be argued that as the Brandberg is ~1000 km north of the present limits of the Fynbos Biome, and a significant expansion of the biome may still have occurred, the data from the Pella middens, as well as that from the Richtersveld mountains to the west (Scott et al., 1995), suggests that this was not the case. Only ~150 km northeast of the northern fynbos remnants in the Kammiesberg mountains, Restionaceae pollen at Pella never exceeds 1% of the pollen assemblage (Figure 5). This indicates that any expansion of the Fynbos Biome must have been very restricted, and that the elevated percentages of ‘fynbos’ pollen observed in marine cores more likely reflects: 1) generally cooler continental conditions, and 2) an increase in the long-distance transport of
pollen with increased atmospheric and oceanic circulation intensity during the last glacial period.

5.1.2 The Holocene (12 cal kBP to present)

Interestingly, while the vegetation of the last glacial period seems to be broadly characterised by dynamics predicted for the Nama-Karoo Biome, the relationship between climate and key pollen types such as Asteraceae and Poaceae changes fundamentally during the Holocene. The increase in Poaceae pollen and decrease in Asteraceae pollen during the period of increased humidity following the LGM (from ~16 – 10 cal kBP) may be interpreted as an increase in water-availability following the above-described model. However, despite the abrupt aridification after 10 cal kBP, and the significantly drier conditions of the Holocene (observed also at Eksteenfontein in the nearby Richtersveld (Scott et al., 1995)), Poaceae pollen percentages remain at high level throughout the last 10,000 years. To explain this apparent inconsistency, the full environmental gradient across South Africa needs to be considered. As mentioned, with increased precipitation eastward in South Africa the Nama-Karoo becomes increasingly grassy, eventually transitioning into the relatively humid Grassland Biome. To the northwest of the Pella site precipitation declines sharply, and there are insufficient groundwater resources to support the widespread development of shrubs such as the Asteraceae that define the arid eastern Nama-Karoo. As this component of the vegetation disappears, grasses once more become dominant in the Desert Biome (Figure 2a), exploiting the rare rains that do fall.

Considered from this perspective, it appears that the arid conditions that began at the beginning of the Holocene resulted in a shift in the Desert - Nama-Karoo ecotone, with the Desert Biome expanding along the Orange River Valley from its core along the coast. During this period, increases in Asteraceae pollen may indicate slightly more humid conditions, as indicated by the AI reconstructions, and at least minor expansions of the Nama-Karoo.
5.2 Palaeoenvironmental history of the southern Namib

Considered in their regional context, results obtained from the Pella hyrax middens shed considerable light on the timing and mechanisms of climate change in the southern Namib Desert during the last 50,000 years. Despite the limited amplitude of the temperature reconstruction, as discussed above, the major temperature trends are consistent with the data from the nearby Stampriet Aquifer (Stute and Talma, 1998). Indications of increased humidity between 32 – 26 cal kBP, 25 – 20 cal kBP and 14 – 10 cal kBP from fragmentary wetland and lacustrine sediments from further north and west in the Namib Desert and Richtersveld (Lancaster, 1984; Lancaster, 1986; Lancaster, 2002; Scott et al., 1995; Teller and Lancaster, 1985; Teller and Lancaster, 1986) are generally consistent with phases of increased humidity at Pella, with the caveat that such correlations remain duly speculative, in light of the nature of the records and the low resolution of the Pella record during the LGM. A key question regarding these findings is what drove this glacial-age increase in humidity. While such changes are often considered to be the result of increased rainfall amount, studies from eastern South Africa have shown that temperature may be at least as important as rainfall amount in regulating water availability (Chevalier and Chase, in press; Scott and Thackeray, 1987; Truc et al., 2013). First order changes across the last 50,000 years certainly appear to fit this model, with cool, humid conditions during the last glacial period, and warm, arid conditions during the Holocene.

Environmental variability in the broader region within the last glacial period has been attributed to direct insolation forcing following the precessional cycle. Originating in findings from the Tswaing Crater (Partridge et al., 1997), studies of pollen (Urrego et al., 2015), charcoal concentrations (Daniau et al., 2013) and leaf-wax δD and δ13C (Collins et al., 2014) from Namibian marine cores have also observed precessional cycles in their records, and inferred phases of increased humidity. In comparison, the data from Pella show no such
correlation with the precessional cycle, with, if anything, a tendency for phases of increased humidity to occur during phases of reduced insolation (Figure 9). These findings challenge the assertion that the marine records reflect continental conditions and climate dynamics, indicating that they either reflect conditions in particular subregions, or that taphonomic rather than climatic controls are dominant determinants of the observed signals, as described above.

As direct insolation forcing does not adequately account for the significant AI variability observed at Pella during either the last glacial period or the Holocene, we compare our results with other indicators of changes in regional circulation systems. Of these, coastal upwelling, through the suppressed convection and the blocking of moisture-bearing systems from the east, has been shown to be an important factor in determining late Quaternary climate change in southwestern Africa (Chase et al., 2010; Chase et al., 2009). Comparing the Pella data with grain size analyses of Stuut et al. (2002) and the foraminifera data of Farmer et al. (2005), a complex, but coherent relationship can be observed. Throughout MIS 3 and the LGM (50 – ~18 cal kBP), phases of increased humidity at Pella occur when atmospheric circulation intensity – and thus upwelling – increases (Figure 9). Of these episodes, those between 35 – 50 cal kBP correlate strongly with temperature changes record in the Antarctic ice core from Dome C (Jouzel et al., 2007), with cooler periods being characterized by stronger winds (Farmer et al., 2005; Stuut et al., 2002). This relationship between cool conditions and increased upwelling continues until the beginning of the Holocene, although the link appears to be more generalized between 20 – 35 cal kBP. As increased upwelling is expected to have an aridifying influence in southwestern Africa, we surmise that either its influence did not extend this far inland and/or the related changes in temperature reduced potential evapotranspiration during these periods, counteracting any reductions in precipitation. The period between 16 – 10 cal kBP deviates from the pattern of humid periods occurring under cooler conditions. After 17 ka, the warming recorded at Dome C, the
Stampriet Aquifer and Pella is paralleled by a sharp decrease in Benguela upwelling intensity (Figure 9). Pella experiences an increase in humidity during this transitional period between glacial and interglacial modes, likely as a result of dramatically reduced upwelling, allowing for increased local convection and the incursion of easterly air masses, while conditions were still relatively cool, limiting potential evapotranspiration. During the Holocene, high temperatures resulted in significantly more arid environments. Under these conditions, increases in upwelling strength are seen to intensify the arid conditions at Pella, with periods of enhanced upwelling and aridity occurring between ~8 – 6 cal kBP and ~3.5 – 1.5 cal kBP (Figure 9).

6 CONCLUSIONS

Analyses of fossil pollen data from subsections of a rock hyrax midden from Pella, South Africa provide a 50,000-year record of vegetation and climate change from the southern Namib Desert. Key findings include:

- The last glacial period was characterised by increased, but variable, water availability relative to Holocene, with changes in temperature and potential evapotranspiration playing a significant role in the hydrologic balance.

- During the last glacial period, the site was within the Nama-Karoo Biome, wherein increased aridity is reflected by an increase in Asteraceae pollen and a decrease in grasses.

- Episodes of increased humidity during the last glacial period occur during periods of increased upwelling. As increased upwelling has generally been found to increase aridity along the southwest African coast, concurrent declines in temperature and potential evaporation are implicated as significant drivers in these changes in the regional water balance.
- Low Restionaceae pollen percentages (≤1%) indicate no significant expansion of Fynbos Biome during the last 50,000 years.

- The last glacial-interglacial transition (~16 – 10 cal kBP) is characterised by increasing temperatures, markedly reduced upwelling, and increased water availability at Pella. While increasing temperatures would have resulted in increased drought stress, the influence of low upwelling intensity may have counteracted this by allowing for increased local convection and the incursion of moisture-bearing air masses.

- As temperatures reached Holocene maxima, conditions became significantly drier, and the Desert Biome expanded to encompass the Pella region.

- Under warm Holocene conditions, phases of increased aridity occur during periods of enhanced upwelling intensity.

ACKNOWLEDGMENTS

This work was funded by the European Research Council (ERC) under the European Union’s Seventh Framework Programme (FP7/2007e2013)/ERC Starting Grant “HYRAX”, grant agreement no. 258657. The authors also acknowledge the support of the South African National Botanical Institute (SANBI) in sharing their botanical data. This is an Institut des Sciences de l’Evolution - Montpellier, University Montpellier contribution, no. ISEM 2016-xxxx.
REFERENCES

Chevalier, M., Chase, B.M., 2015. Southeast African records reveal a coherent shift from high- to low-latitude forcing mechanisms along the east African margin across last glacial–interglacial transition. Quaternary Science Reviews 125, 117-130.

Heine, K., 1982. The main stages of the late Quaternary evolution of the Kalahari region, southern Africa. Palaeoecology of Africa 15, 53-76.

Heine, K., 2004. Little Ice Age climatic fluctuations in the Namib Desert, Namibia, and adjacent areas: evidence of exceptionally large floods from slack water deposits and desert soil sequences, Paleocology of Quaternary Drylands, pp. 137-165.

Lancaster, N., 2002. How dry was dry?: Late Pleistocene palaeoclimates in the Namib Desert. Quaternary Science Reviews 21, 769-782.

Shi, N., Dupont, L.M., Beug, H.-J., Schneider, R., 1998. Vegetation and climate changes during the last 210,000 years in SW Africa based on a marine pollen record. Vegetation History and Archaeobotany 7, 127-140.

Table captions

Table 1: Radiocarbon ages and calibration information for the Pella-1-1 and Pella-1-4a hyrax middens.

<table>
<thead>
<tr>
<th>Sample</th>
<th>Avg. depth (mm)</th>
<th>14C age 1 yr BP</th>
<th>1 sigma error</th>
<th>cal data</th>
<th>95.4% (2σ) cal age ranges</th>
<th>relative area under distribution</th>
</tr>
</thead>
<tbody>
<tr>
<td>PEL-1-1</td>
<td>22377</td>
<td>2.99</td>
<td>1302</td>
<td>26</td>
<td>SHCal13 1270</td>
<td>0.752654</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 1091 1153</td>
<td>0.247346</td>
</tr>
<tr>
<td>UBA-</td>
<td>22378</td>
<td>28.38</td>
<td>3950</td>
<td>29</td>
<td>SHCal13 4435</td>
<td>0.998603</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 4194 4195</td>
<td>0.000652</td>
</tr>
<tr>
<td>UBA-</td>
<td>22379</td>
<td>46.96</td>
<td>5767</td>
<td>33</td>
<td>SHCal13 6635</td>
<td>0.978573</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 6414 6426</td>
<td>0.021427</td>
</tr>
<tr>
<td>UBA-</td>
<td>22380</td>
<td>57.89</td>
<td>8720</td>
<td>39</td>
<td>SHCal13 9747</td>
<td>0.994191</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 9753 -</td>
<td>0.005809</td>
</tr>
<tr>
<td>Sample ID</td>
<td>Age</td>
<td>Depth</td>
<td>Date</td>
<td>Calibration</td>
<td>Age</td>
<td>Error</td>
</tr>
<tr>
<td>-----------</td>
<td>-----</td>
<td>-------</td>
<td>------</td>
<td>-------------</td>
<td>-----</td>
<td>-------</td>
</tr>
<tr>
<td>UBA-22381</td>
<td>89.75</td>
<td>18408</td>
<td>94</td>
<td>SHCal13</td>
<td>22446</td>
<td>1</td>
</tr>
<tr>
<td>UBA-22382</td>
<td>121.76</td>
<td>23725</td>
<td>163</td>
<td>SHCal13</td>
<td>28086</td>
<td>1</td>
</tr>
<tr>
<td>UBA-22383</td>
<td>132.6</td>
<td>25785</td>
<td>194</td>
<td>SHCal13</td>
<td>30539</td>
<td>1</td>
</tr>
<tr>
<td>UBA-22384</td>
<td>153.04</td>
<td>27717</td>
<td>239</td>
<td>SHCal13</td>
<td>32043</td>
<td>1</td>
</tr>
<tr>
<td>UBA-22385</td>
<td>162.75</td>
<td>34526</td>
<td>533</td>
<td>SHCal13</td>
<td>40279</td>
<td>1</td>
</tr>
<tr>
<td>UBA-22386</td>
<td>190.49</td>
<td>41451</td>
<td>785</td>
<td>SHCal13</td>
<td>46159</td>
<td>1</td>
</tr>
<tr>
<td>PEL-1-4a</td>
<td></td>
<td>49</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>UBA-21248</td>
<td>5.46</td>
<td>59</td>
<td>27</td>
<td>SHZ1_2</td>
<td>*cal BP -6 - -5</td>
<td>0.151</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>*cal BP 31 - 56</td>
<td>0.554</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>*cal BP 122 - 132</td>
<td>0.295</td>
</tr>
<tr>
<td>UBA-22397</td>
<td>27.11</td>
<td>314</td>
<td>23</td>
<td>SHCal13</td>
<td>cal BP 365- 443</td>
<td>0.527392</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 292- 331</td>
<td>0.472608</td>
</tr>
<tr>
<td>UBA-22398</td>
<td>48.92</td>
<td>716</td>
<td>23</td>
<td>SHCal13</td>
<td>cal BP 360- 668</td>
<td>0.522551</td>
</tr>
<tr>
<td>UBA-</td>
<td>22399</td>
<td>97.78</td>
<td>998</td>
<td>25</td>
<td>SHCal13</td>
<td>cal BP 564-600</td>
</tr>
<tr>
<td>------</td>
<td>--------</td>
<td>--------</td>
<td>-----</td>
<td>----</td>
<td>---------</td>
<td>---------------</td>
</tr>
<tr>
<td>UBA-</td>
<td>22400</td>
<td>110.67</td>
<td>1084</td>
<td>24</td>
<td>SHCal13</td>
<td>cal BP 800-922</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 918-979</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 1039-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>1040</td>
</tr>
<tr>
<td>UBA-</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 1171-</td>
</tr>
<tr>
<td></td>
<td>21249</td>
<td>133.51</td>
<td>1320</td>
<td>27</td>
<td>SHCal13</td>
<td>1278</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>cal BP 1095-</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>1144</td>
</tr>
</tbody>
</table>

Ages calibrated with Southern Hemisphere Zone 1 and 2 bomb curve extension; 1σ ranges given
Figure captions

Figure 1: Maps of aridity index (top) and the biomes of the southern Namib Desert region (bottom) with location of the Pella rock hyrax midden site. The data for vegetation type is derived from two separate sources for Namibia ('ACACIA', 2002) and South Africa (Mucina and Rutherford, 2006b). As the data differ in resolution and methodology, the desert region in Namibia was extended along the Orange River based on regional aridity index values (<0.04) (Trabucco and Zomer, 2009) to be comparable with the South African data. The boundaries of the winter, year-round and summer rainfall zones (defined as >66%, 66%-33% and <33% winter Apr-Sept rainfall; (defined as >66%, 66%-33% and <33% winter Apr-Sept rainfall; sensu Chase and Meadows, 2007) are indicated by the grey NW-SE trending lines.

Figure 2: Images of the grassy plains of the Desert Biome (2a), the Bushmanland Arid Grassland vegetation of the Nama-Karoo Biome (2b), the Eastern Gariep Plains Desert (2c) and the Eastern Gariep Rocky Desert, with the Pella midden site indicated within the white circle (2d).

Figure 3: Images of the view from the Pella rock hyrax midden site, looking east (2a), the overhang sheltering the midden site (2b) and the Pella rock hyrax midden, with PEL-1-1 and PEL-1-4a lobes labelled (72 mm camera lens cover for scale) (2c).

Figure 4: Age models for the Pella rock hyrax middens PEL-1-1 and PEL-1-4a.

Figure 5: Diagram of pollen percentage and microcharcoal concentration data (5x exaggeration) from the Pella rock hyrax middens PEL-1-1 and PEL-1-4a. Triangles blue represent 14C dates (PEL-1-1 in blue, PEL-1-4a in orange).

Figure 6: Results of the leave-one-out cross-validation (LOOCV) analysis of the PEL-1-1 and PEL-1-4a pollen sequences for the temperature reconstructions. The importance of the pollen types for the reconstruction is indicated by the length of the bars, as is their influence in terms of reconstructing colder (blue bars) or warmer conditions (red bars) for a given sample.
Figure 7: Results of the leave-one-out cross-validation (LOOCV) analysis of the PEL-1-1 and PEL-1-4a pollen sequences for the Aridity Index reconstructions. The importance of the pollen types for the reconstruction is indicated by the length of the bars, as is their influence in terms of reconstructing wetter (blue bars) or drier conditions (brown bars) for a given sample.

Figure 8: Reconstruction with 30% and 50% errors of mean annual temperature (TmeanAnn) (a) and aridity (AI) (b) at Pella derived from the PEL-1-1 and PEL-1-4a pollen data using the CREST software package (Chevalier et al., 2014). Black bars indicate the age range of each pollen sample analysed.

Figure 9: Comparison diagram of the Pella temperature index (a), the palaeotemperature record from the Stampriet Aquifer (b; Stute and Talma, 1998), the palaeotemperature record from the Dome C Antarctic ice core (c; Jouzel et al., 2007), marine records of wind strength in the Benguela Upwelling System derived from foraminifera (d; Farmer et al., 2005) and particle size data (e; Stuut et al., 2002), the δD record from marine core MD08-3167 (f; Collins et al., 2014), the Pella Aridity Index record (g), and December insolation at 30°S (h; Berger and Loutre, 1991).
Fig. 1
Fig. 2
Fig. 4
Fig. 5
Fig. 6
Fig. 7
Fig. 8
HIGHLIGHTS

- First continuous pollen record from southern Namib Desert spanning last 50 kyr.
- Last glacial period characterised by increased water availability relative to Holocene.
- Changes in potential evapotranspiration identified as important driver of humidity variability.
- Expansion of Desert Biome with increased Holocene temperatures.
- Consistently low Restionaceae pollen abundance indicates no significant expansion of Fynbos Biome during last 50 kyr.