

A remarkable Late Saalian (MIS 6) loess (dust) accumulation in the Lower Danube at Harletz (Bulgaria)

Pierre Antoine, France Lagroix, Diana Jordanova, Neli Jordanova, Johanna Lomax, Markus Fuchs, Maxime Debret, Denis-Didier Rousseau, Christine Hatté, Caroline Gauthier, et al.

▶ To cite this version:

Pierre Antoine, France Lagroix, Diana Jordanova, Neli Jordanova, Johanna Lomax, et al.. A remarkable Late Saalian (MIS 6) loess (dust) accumulation in the Lower Danube at Harletz (Bulgaria). Quaternary Science Reviews, 2019, 207, pp.80-100. 10.1016/j.quascirev.2019.01.005. hal-02326885

HAL Id: hal-02326885

https://hal.science/hal-02326885

Submitted on 21 Jun 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.

1 A remarkable Late Saalian (MIS 6) loess (dust) accumulation in the Lower

- 2 Danube at Harletz (Bulgaria).
- 4 Pierre ANTOINE a*, France LAGROIX b, Diana JORDANOVA c, Neli JORDANOVA c, Johanna LOMAX d,
- 5 Markus FUCHS ^d, Maxime DEBRET ^e, Denis-Didier ROUSSEAU ^{f, g}, M., Christine HATTÉ ^h, Caroline
- 6 GAUTHIER ^h, Olivier MOINE ^a, Samuel N. TAYLOR ^b, Jessica L. TILL ^{b, i}, SYLVIE COUTARD ^{j, a}.
- 8 a Laboratoire de Géographie Physique: Environnements quaternaires et actuels, CNRS-Univ. Paris 1-
- 9 UPEC, 92195 Meudon, France. E-mail: pierre.antoine@lgp.cnrs.fr (* corresponding author).
- 10 b Institut de Physique du Globe de Paris, Sorbonne Paris Cité, Univ Paris Diderot, UMR 7154 CNRS,
- 11 75005 Paris, France.

3

7

- 12 C National Institute of Geophysics, Geodesy and Geography, Bulgarian Academy of Sciences, Acad. G.
- 13 Bonchev Str., block 3, 1113 Sofia, Bulgaria.
- d Department of Geography, Justus-Liebig-University Giessen, 35390 Giessen, Germany.
- 15 ^e UFR Sciences et Techniques, Université de Rouen 76821 Mont-Saint-Aignan, France.
- 16 f Laboratoire de Météorologie Dynamique, UMR CNRS-ENS 8539, Institute Pierre Simon Laplace, IPSL,
- 17 Paris Sciences & Lettres (PSL) Research University, 75231 Paris, France
- 18 g Lamont-Doherty earth Observatory of Columbia University, Palisades, NY 10964 USA
- 19 h Laboratoire des Sciences du Climat et de l'Environnement, CEA-CNRS-UVSQ, Université Paris-Saclay,
- 20 91198 Gif-sur-Yvette, France.
- ¹ Institute of Earth Sciences, University of Iceland, 101 Reykjavik, Iceland.
- 22 ^j INRAP Hauts-de-France, 32 Avenue de l'Etoile du Sud 80440 Glisy, France.

24 Abstract

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

While numerous high-resolution studies concerning Last Glacial aeolian sequences are available for Europe, the approach of the penultimate glacial in this geographical area is still poorly developed. In order to bridge this gap, this study focuses on the Bulgarian sequence of Harletz, along the Danube River, where extremely high sedimentation rates allow the depiction of high-resolution signals during MIS 6. At Harletz in NW Bulgaria on the western bank of the Ogosta River (tributary of the Danube) a 20 m thick loess-palaeosols section was cleaned and sampled for a multi-disciplinary study and detailed pedostratigraphic approach. High-resolution continuous bulk sampling (5 cm) was carried out to characterise sedimentary grain-size, magnetic properties (including magnetic susceptibility and its frequency dependence), colour reflectance (1 cm), and organic carbon. Geochronological control is based on 16 samples collected for OSL and MET-pIRIR dating. Using a cyclo-stratigraphic approach of the sequence combined with dating constraints provided by both MET-pIRIR dates and the age of a tephra layer occurring at a depth of 12m within the main loess Unit, we can demonstrate that the Harletz section exhibits a 10m thick Late Saalian (Marine Isotope Stage 6, MIS 6) loess accumulation unique in Europe. The lower part of the main loess Unit is 4 m thick and overlies a basal brown soil complex allocated to MIS 7, which includes an exceptionally thick (4 m) and detailed succession of loess and four incipient soil horizons never described in European loess until now. The closest and best-dated high-resolution palaeoenvironmental archive suitable for comparison comes from Lake Ohrid located about 400 km to the SW of Harletz. The Ohrid palynological record shows a progressive step-by-step evolution in climate and in environmental change during the transition between MIS 7 and MIS 6 from which a parallel with the Harletz pedosedimentary succession can be proposed. During the younger part of MIS 6 (160-129ka), steppe vegetation with abundant herbs (Artemisia) is dominant in the Lake Ohrid record, in good accordance with a global enhancement of aeolian dynamics, especially well recorded in sections located close to the Danube River from Serbia to Bulgaria and Romania (L2 loess). According to interpretations stemming from this study, the silts and fine sands building the Harletz loess section would have been transported from the Danube

braided river system located (at that time) at about 4.5 km to the NW. Based on our data, the main loess Units are characterised by a very low to a total absence of coarse sand particles. By contrast, during the Eemian interglacial (MIS 5e), and to a lesser extent throughout MIS 5 and during MIS 3 interstadials, the long distance transport of silt and fine sand particles is stopped and a weak aeolian sedimentation is likely driven by north-easterly winds transporting coarse sand grains from the proximal Ogosta River sandy banks. Finally, the weak development of Last Glacial loess (4m max.) likely results from a rapid infilling of the sedimentary trap during the Saalian, then followed by a strong anthropogenic erosion of the topsoil and of the upper part of the loess profile since the Early Holocene (Neolithic).

Key words

Pleistocene; Europe; Danube; Saalian; high-resolution; luminescence dating; grain-size; magnetic susceptibility.

1. Introduction

The impact of rapid climatic events such as the Dansgaard-Oeschger (D-O) cycles on records of European environments during the Last glacial has been the focus of many research studies over the last 20 years (Sánchez Goñi et al., 1999, 2002, 2008; Müller et al., 2003; Desprat et al., 2007; Seelos et al., 2009; Boch et al., 2011; Moreno et al., 2014; Heiri et al., 2014; Luetcher et al., 2015). Bringing valuable contributions to this collective effort are investigations of European loess sequences based on multi-proxy analyses, continuous high-resolution sampling and luminescence and ¹⁴C dating (Antoine et al., 2001, 2009a; Haesaerts et al., 2003; Rousseau et al., 2007, 2011; Gocke et al., 2014; Ujvari et al., 2014, Moine et al., 2017). Studies of loess sequences have provided evidence of the extreme sensitivity of European environments to millennial climatic cycles (D-O Cycles) during the Last Glacial (Hatté et al, 1998; Antoine et al., 2001, 2009a,b, 2013, 2016; Moine et al., 2002, 2008; Rousseau et al., 2002, 2007, 2011, 2017a,b). Continued loess investigations searching to resolve the

impact of D-O climate cycles systematically from north-western to central Europe now logically move towards the Lower Danube loess area (Fig. 1A), well known for its very thick loess sections as in Serbia (Titel Plateau: Markovic et al., 2009, 2015; Varga et al., 2012; Surduk: Fuchs et al., 2007; Antoine et al., 2009b) or in the Czech Republic (Dolni-Vestonice: Antoine et al., 2013, Rousseau et al., 2013; Zeměchy: Hošek et al., 2015, Dunaszekcso: Újvári et al., 2018). The above-mentioned studies have predominantly focused on Last Glacial dust accumulation. Throughout Europe, investigations of Penultimate glacial loess sequences are sparse (Kukla, 1977; Markovic et al., 2015; Hérisson et al., 2016) despite observations of rapid (millennial) climatic variations during marine isotope stage (MIS) 6 (ca. 170 and 140 ka) in marine sediment records (Martrat et al., 2004, 2007; Margari et al., 2010; Baker et al., 2011; Mokeddem and MacManus, 2016), in lacustrine continental records (Sirocko, 2016; Sadori et al., 2016; Francke et al., 2016), and even in Chinese loess sequences (Yang and Ding, 2014). To bridge this gap, Bulgarian loess sequences are potentially ideal candidates. Located in the Lower Danube area, approximately 300 km downstream of the Titel Plateau in Serbia (Fig. 1B), important loess accumulations up to 40-60 m in thickness spanning the last 780 ka can be found (Jordanova et al., 2007, Jipa, 2014). Moreover, especially thick (> 6 m) MIS 6 (or L2) loess Unit is preserved in this area. Despite the great potential of Bulgarian loess, there are few documented studies (Jordanova and Petersen 1999; Jordanova et al., 2008) and the sequences' chronologies are weakly constrained (Avramov et al., 2006). In 2012, a group of multi-disciplinary researchers in collaboration with the Bulgarian Academy of Science aimed to remedy the situation. Thick loess sequences spanning many hundreds of thousands of years covering the eastern parts of Bulgaria and Romania (Radan, 2012) were investigated. In northwestern Bulgaria, in the vicinity of the village of Harletz, loess thicknesses covering the T2 terrace are lesser, on the order of 20 m, but they also span a shorter time period based on magnetic susceptibility stratigraphic correlations (Avramov et al., 2006), thus resulting in higher resolution records.

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

The sequence of Harletz (43°41'52.78" N / 23°49'42.27" E / altitude ca. 40m a.s.l.) is located on the left bank of the Ogosta River, about 7 km to the southeast of its confluence with the Danube (Fig. 1B, 2). The studied section is a natural sub-vertical (ca. 70°) outcrop resulting from the erosion of the loess cover in the concavity of a meander of the Ogosta River, currently inactive. Owing to the very good preservation of the meander bars in the present-day alluvial plain, this erosion likely occurred during the Holocene (Fig. 2). The geology of the area has been investigated in detail (Evstatiev et al., 2000; Evlogiev, 2015) motivated by the Kozloduy Nuclear Power Plant, located 6 km to the eastnortheast on the right bank of the Danube (Fig. 2). The Harletz loess sequence, thus, overlies an alluvial terrace body (sand and gravels) corresponding to the T2 level of Evlogiev (2015) (Fig. 3). The basal contact between these fluvial sediments and the bedrock (Pliocene silty clay) is located at about 25 m above sea level, at a similar altitude than the top of the current flood plain of the Danube, in a slightly stepped-terrace configuration whose morphology is largely hidden by a loess cover as thick as 40 m in the upper part of the slope (Fig. 3, Evstatiev et al., 2000). In the absence of accurate topographic data for the Ogosta River valley, we rely on Google Earth altitudes based on the 2015 copyrighted CNES image provided by the SPOT 5 satellite which has a in plane accuracy of 10 m and a vertical accuracy of 5 m, comparable with conventional 1:50 000 scale mapping. The Ogosta River (surface: ca. 30 m a.s.l.) is currently weakly incised (ca. 2-3 m lower) with respect to the base of the Harletz loess-palaeosol sequence. The area is presently characterized by a continental climate with mean annual temperature of 11°C, mean January temperature of - 2°C, and mean July temperature of 23°C (Fotakiewa and Minkov, 1966). Mean annual precipitation ranges between 500-600 mm per year with a maximum in the summer months. Present topsoil is a typical Chernozem but since the Early Neolithic it has repeatedly been partially or totally eroded by human activity (Giosan et al., 2012).

124 The aim of this paper is to:

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

1) Present a detailed overview of the pedo-stratigraphy and sedimentology of the Harletz record including comparisons with magnetic susceptibility, TOC, CaCO₃ and colour reflectance data and luminescence dating and discuss both palaeoclimate and palaeoenvironmental implications.

2) Correlate the Harletz loess sequence with other European sequences as well as with other continental and marine palaeoclimate and palaeoenvironmental records that have geochronologically well-constrained palaeoclimate signals.

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

125

126

127

128

129

130

2. Material and methods

2.1. Field description and sampling

The vertical section was exposed by intensively removing the thick accumulation of reworked loess debris, which accumulated naturally on the steeply (ca. 70°) sloping concave meander wall carved by the Ogosta River. The section excavation resulted in 8 vertical panels of 2 to 3 m in height forming a series of steps carefully connected and metered using a hand-level (Fig. 4). The Harletz sequence totals 20 m in vertical depth and was continuously and accurately logged (scale of field drawing: 1/10). Colour is a fundamental parameter for the description of loess-palaeosol sequences, controlled by variations of the major mineral and organic components of soils and sediments: quartz, carbonates, iron and Fe-Mn oxides and oxyhydroxides and organic matter. Their relative variations are directly driven by climate and environmental conditions. The detailed and coloured log drawn from the Harletz section, shown in Figure 5, follows an original approach developed (e.g. Haesaerts et al., 2003, 2016; Antoine et al., 2009a,b, 2013) to produce more realistic and useful logs of investigated sections than the traditionally published (over) simplified black (soil and palaeosol) and white (loess) sequence logs. Bulk sampling for sedimentological, magnetic and geochemical analyses followed the continuous column sampling methodology (Antoine et al., 2009a) with a 5 cm depth-resolution. An extruding column with an approximate cross-section of 5 x 6 cm was sliced every 5 cm to produce homogenized bulk samples of about 300 grams. This step was conducted with extreme caution

avoiding and (or) systematically removing traces of biotubules that may pollute the analytical signal with their clayed-humic infillings originating from surface material. A total of 400 bulk samples were collected. In addition, a set of 10 undisturbed blocks where extracted from various soil horizons and sediments for thin section preparation and micromorphological observations. These along with other field observations are summarised in Table 1.

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

151

152

153

154

155

2.2. Sedimentological analyses

2.2.1. Grain size

Grain size analyses were performed with a Coulter LS-230 operating at the CNRS Meudon laboratory and followed the protocol developed for the study of European loess sequences (Antoine et al., 2009a). Ten grams of bulk sample was homogenized, dispersed in a solution of sodium hexametaphosphate, and placed in a rotary shaker for two hours. The sediment is sieved at 160 µm to remove coarse sand grains, calcareous concretions and other debris from calcified roots or mollusc shells, which may disturb the results of laser analysis. The mass of the larger than 160 μm fraction is reported as a percentage of the initial sample mass (10 g). Coulter LS-230 analyses are conducted on the less than 160 µm fraction and calibrated on a series of 17 test samples representative of the various facies following the standard Robinson sieving and pipette method (Soil Analysis Laboratory of INRA-Arras, Table 2). Such a calibration is particularly important with regards to clay content and determining the upper limit of clay grain size of laser data. For the Harletz sequence, the calibration results in clay sizes extending to 6 µm for the Coulter LS-230 data, in accordance with previous results on similar type of sediment (Konnert and Vandenberghe, 1997; Antoine et al., 2013), whereas classically the upper clay grain size is set at 2 µm. Finally, two grain size ratios are calculated: Grain Size Index (GSI) of Antoine (2009a) defined as the ratio between coarse silts (20-63μm) and the sum of fine silts (6-20µm) and clays (≤ 6µm) and Coarse Silt Index (CSI) of Schirmer (2016) defined as the ratio between coarse silts (20-63 μ m) and fine silts (6-20 μ m).

2.2.2. Organic and carbonate content

The sediment samples (400) were dried out at low temperature as soon as possible to ensure safe storage, as recommended by Gauthier and Hatté (2008). After being sieved at 200 µm to remove coarse sand grains, CaCO₃ concretions (calcified root tracks) and mollusc shells, and being homogenized, the sediment then underwent a soft leaching process to remove carbonate using precombusted glass beakers, HCl 0.6N at room temperature, ultra-pure water and drying at 50°C. The samples were then crushed in a pre-combusted glass mortar for homogenization prior to carbon and carbonate content evaluation. The handling and chemical procedures are common precautions employed with low-carbon-content sediments. Two different carbon measurements were performed for every sediment sample: total carbon for the bulk sediments and organic carbon for the leached sediments. Approximately 15 to 20 mg of sediment was weighed in tin cups for measurement (with a precision of 1 μg). The sample was combusted in a ThermoFinigan Instrument Flash EA 1112 Elemental Analyser, and the carbon content determined using the Eager software. A standard was inserted as unknown every 10 samples. The inorganic carbon content in the bulk sediment was calculated by assuming that mineral carbon exists only as CaCO3. The results are reported in %weight of carbonate/bulk sediment and in %weight of organic carbon/bulk sediment

195

196

197

198

199

200

201

202

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

2.3. Spectrocolorimetry

and shown in Figure 5.

Spectrocolorimetry enables to quantify colour changes, not perceptible with the naked eye, through the acquisition of very high-resolution colour reflectance spectra (e.g.: Unit 1b, Fig. 5). The low purchase and maintenance costs and especially the portability of some spectrocolorimeters enables analyses to be acquired directly in the field and has been shown to be a powerful tool in combination with sedimentological observations (see Debret et al., 2011 for a review). At present, the CIELAB system more commonly referred to as L*a*b* system is the most widely used approach in

sedimentology to report colour reflectance spectra data. The colour space it defines can be visualised in a spherical coordinate system where each of the three axes represent one of the three variables: lightness (L*) ranging from 0% to 100%, green – red chromaticity (a*) where green is negative and red is positive, and blue – yellow chromaticity (b*) where blue is negative and yellow is positive. All the data (Fig. 5) were acquired with a Minolta CM 2600d over the extended visible wavelength domain from 360 to 740 nm and operating with a 6504 K light source. The sensitivity of the device allows wavelength spectrum resolution of 10 nm. The a* parameter tracks variations related to the redness of the sediment (Fig. 5) and was postulated by Ji et al. (2004) to proportionally vary with hematite of pedogenic origin associated with clays. In the present study, we combine a* with clay percentage, magnetic susceptibility values and thin sections observations, where a* is considered as a proxy of the intensity of the weathering and of soil formation processes.

Measurements in the field were conducted at a 1 cm depth resolution. For the purpose of comparing spectrocolorimetry data with other proxy data acquired along HZ12 at a 5 cm depth resolution bulk

samples, the variables a*, b* and L, across a bulk sample interval (n = 5), were averaged and their

2.4. Magnetic susceptibility

standard deviation calculated.

The in-field volume-specific magnetic susceptibility (κ_{FIELD}) was measured with a handheld KT-6 Kappameter from SatisGeo (Brno, Czech Republic) along the entire section at a 10 cm depth interval. Five measurements were made evenly spaced across approximately one meter in width at each stratigraphic level. Mean values and standard deviations were calculated. Laboratory measurements of the mass-specific magnetic susceptibility (χ_{BULK}) was analysed on the bulk samples at a 5 cm depth interval with a Bartington MS2B dual frequency bridge operating with a field amplitude of 200 A/m and at frequencies of 465 Hz and 4650 Hz. Bulk material was homogenized and compacted in 8 cm³ plastic boxes. The absolute frequency dependence of magnetic susceptibility ($\Delta\chi_{\text{FD}}$) is the difference between the low-frequency and the high-frequency mass specific magnetic susceptibility. $\Delta\chi_{\text{FD}}$ is a

measure of the concentration of magnetic particles of grain size near the superparamagnetic (SP) to stable single domain (SSD) threshold at room temperature (30 nm). Within a loess and palaeosol sequence magnetic particles of this size are considered to be of pedogenic origin (Maher and Taylor, 1988; Zhou et al. 1990) and $\Delta\chi_{FD}$ is expected to increase with increasing degree of pedogenesis if mean annual precipitation does not exceed 1200 to 1500 mm/yr (Thompson and Maher, 1995; Balsam et al., 2011) and in the absence of other diagenetic alteration process (e.g. Taylor et al., 2014).

2.5. Luminescence dating

16 samples were taken at night for luminescence dating, by scraping unexposed sediment into black plastic bags (e.g. Fuchs et al., 2013). It was attempted to avoid areas affected by bioturbation, although this was nearly impossible in the upper part of the section. Consequently, some mixing of layers of different sedimentation ages is to be expected in the upper 1.5m of the section. Additional samples were taken from the surrounding sediment for dose rate determination, comprising representative material within a 30 cm radius around the luminescence sample. Samples for luminescence dating were prepared by separating the fine grain quartz fraction (4-11 μ m) and the coarse grain potassium feldspar (K-FS) fraction (63-200 μ m). Sample preparation for both separated fractions is described in Lomax et al. (2014a). All measurements were performed on a Lexsyg Research Luminescence reader (Lomax et al., 2014b). The fine grain quartz samples were analysed using a standard SAR protocol (Murray and Wintle, 2000; 2003), with preheat and cutheat temperatures set at 220 and 200 °C respectively. Coarse grain feldspar samples were measured using the MET-post-IR-IRSL (MET-pIRIR) protocol (Li and Li, 2011). Radionuclide concentrations of U and Th were determined using alpha counting and K concentrations using ICP-OES. These analyses were carried out at the University of Bayreuth (Department of Geography). For further details, see Lomax et al. (2018).

253

254

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

2.6. Radiocarbon dating protocol of gastropod shells.

Land snail shells (*Helicopsis striata*) were slightly crushed in an agate mortar. All samples were leached with 0.01M HNO₃ at room temperature for at least 30 min and rinsed with Milli-Q water to remove superficial contamination and oxidize any remaining organic matter. Extra water is removed using a Pasteur pipette. Samples were then introduced into the bottom of a two-fingers reactor (Tisnérat-Laborde et al. 2001) and 1 cm³ of pure H_3PO_4 (100%; previously distilled for 3 days at 105 °C and stored under argon) is added into the lateral reservoir. The reactor with the wet sample and H_3PO_4 is rapidly connected to the semi-automated vacuum line. The sample is then dried on the line, and the reactor is manually rotated to pour H_3PO_4 onto the samples. Subsequent steps are: CO_2 evolving, water elimination, and evaluation of C quantity. CO_2 reduction and ^{14}C activity measurements are performed in Saclay (Cottereau et al. 2007). Results are expressed according to Stuiver and Polach (1977).

3. Results

3.1. Stratigraphy

The detailed pedostratigraphic study of the profile describes a sequence composed of 14 main Units over the 20 m of its thickness (Fig. 5). Some of the main micromorphological features from the various soil horizons and loess layers are shown in Figure 6. From the top to the base, the pedostratigraphic sequence of Harletz is composed of the following succession described below in Table 1.

Units	Description (field and thin sections)	Pedosedimentary interpretation
0	Brown greyish to blackish sandy silts with granular	Ploughing horizon of the surface
	structure and numerous fine root tracks. Sharp	Chernozem soil (topsoil). In a lateral
	basal contact. In a lateral profile, the base of this	profile, this horizon is thicker (0,4m),
	horizon is strongly bioturbated by numerous tacks	darker, and corresponds to an in situ
	of burrowing animals (about 5 cm in diameter).	Ah horizon of Chernozem.

1a	Light brownish calcareous sandy silt with abundant	Upper part of loess Unit 1b with
	root tracks and biogalleries with black clayey	abundant bioturbations originating
	coatings and large burrows up to 5 cm in diameter.	from the topsoil. Evidences of weak
		pedogenic processes (higher χ_{BULK} /
		TOC and clay values) prior to topsoil
		formation.
1b	Light brown calcareous sandy silt with numerous	Sandy loess strongly affected by
	root tracks and biogalleries with black clayey	bioturbation resulting from the
	coatings and burrows up to 5 cm in diameter.	biological activity of the surface soil
	Scattered little $CaCO_3$ concretions ("loess dolls" ≤ 1	(C _{Ca} calcic horizon of the eroded
	cm) between 0.8 and 1.1 m depth.	surface soil)
1c	Light brown calcareous sandy silt with numerous	Weakly weathered sandy loess
	root tracks and biogalleries with black clayey	(mainly evidenced by grain size,
	coatings.	spectro-colorimetry and $\chi_{\scriptscriptstyle BULK}$
		parameters), polluted by recent
		bioturbations infilled by clayey-humic
		coatings originating from the surface
		organic horizon
1d	Pale light brown homogeneous calcareous sandy	Typical calcareous sandy loess
	silt with scattered root tracks and biogalleries with	polluted by recent bioturbations
	dark clayey coating (insects / earth-worms). In	(insect galleries), partly infilled by
	depth, this Unit appears less and less affected by	clayey-humic coatings originating
	bioturbations. Small calcareous concretions (≤ 2	from the surface organic horizon.
	cm) at the base.	
2a	Brown to brown greyish compact clayey sandy silt	B-horizon of steppe soil intensely

with strong granular structure (2-3 mm), apparent bioturbated and developed on coarse sand grains (1-2 mm). Abundant fine roots colluviated coarse sandy silts. This porosity (≤ 1 mm) and mollusc shells. Bioturbated horizon corresponds to an argic to upper limit with large galleries (crotovinas) in the cambic horizon of a luvic Cambisol (or upper 10-15 cm. Discontinuous small stone line (≤ Iuvic Phaeozems) (FAO-UNESCO, 5mm) at the basal boundary with 2b. TOC: 0.4 %. 2014). 2b Brown to brown greyish compact clayey sandy silt B-horizon of intensely bioturbated with strong coarse granular structure and steppe soil developed on sandy loess. aggregates (2-5 mm) and « crunchy facies ». This horizon corresponds to an in situ Abundant in situ fine porosity (≤ 1 mm) roots and By horizon of a Cambisol, the intensity bioturbations (1-2 mm) by insects (and of which appears in thin section earthworms?). Strong secondary CaCO₃ stronger than in the overlying Unit 2a. accumulation in the lower 30 cm (matrix and nodules ≤ 1 cm). CaCO₃ up to 20-25%. Lower boundary strongly bioturbated with large galleries excavated by burrowing animals into the underlying loess (diam.: 5-10 cm). 3a Light grey brown homogeneous calcareous sandy Calcareous sandy (fine sands) loess, silt with numerous scattered mollusc shells (6 - 7 with weak (incipient) syn-sedimentary m). Some large burrows with loess infilling. pedo-genesis developed prior to the Biogalleries with clayey-humic coatings originating overlying 2b soil), indicated by from the soil horizon 2b. Upper 0.5 cm very rich in sedimentological and magnetic secondary carbonate (matrix) and concretions parameters (clay-TOC- χ_{BULK}). Strong $(CaCO_3: 20-24\%).$ secondary CaCO₃ accumulation in the upper 0.5 cm (CCa horizon of soil 2b).

3b	Light brown to yellowish homogeneous calcareous	Typical calcareous sandy loess (fine
	sandy silt with rare thin (1-2 mm) and	sands) with high accumulation rate.
	discontinuous sandy laminations between 10.5 and	
	12 m. Although not visible during field works a	
	tephra layer has been identified in this unit by	
	magnetic parameters at -12m depth, see: 4.1.2.1.2)	
4	Light brown to light greyish brown massive	Incipient (embryonic) humic soil
	calcareous sandy silt with strong fine root tracks	horizon (rooting Hz. with lowering of
	porosity (≤ 1 mm), pseudomycelium, little Fe-Mn	the loess deposition rate).
	concretions and Fe-Mn coatings on biogalleries.	
5	Light brown massive homogeneous calcareous	Typical homogeneous sandy
	(fine) sandy silt.	calcareous loess
6	Light brown to light greyish brown massive	Incipient (embryonic) humic soil
	calcareous sandy silt strong fine root tracks	horizon (rooting Hz. with lowering of
	porosity (≤ 1 mm), pseudomycelium, little Fe-Mn	loess deposition rate). The
	concretions and Fe-Mn coatings on biogalleries.	weathering appears more developed
	Bioturbated basal contact with Unit 7.	than in the incipient soil of Unit 4.
7	Light brown massive homogeneous calcareous	Typical homogeneous sandy
	(fine) sandy silt.	calcareous loess
8	Light brown to light greyish brown massive	Incipient (embryonic) humic soil
	calcareous sandy silt with strong fine root tracks	horizon (rooting Hz. with lowering of
	porosity (≤ 1 mm), pseudomycelium, little Fe-Mn	the loess deposition rate). The
	concretions and Fe-Mn coatings on biogalleries,	weathering intensity appears more or
	diffuse lower boundary.	less the same than in the incipient soil

9	Light brown massive homogeneous calcareous	Typical homogeneous sandy
	(fine) sandy silt with scattered pseudomycelium	calcareous loess with more marked
	and numerous Fe-Mn concretions (≤ 1 mm) in the	rooting evidences.
	upper 20 cm.	
10	Homogeneous brown to grey brownish sandy silt	Steppe soil horizon (cambic Hz.?)
	with fine granular structure. Abundant fine root	markedly more developed than Units
	tracks (≤ 1 mm), pseudomycelium and little Fe-Mn	4, 6 and 8 showing a strong
	concretions and Fe-Mn coatings on biogalleries.	bioturbation by burrowing animals at
	Strongly bioturbated lower boundary (30cm) with	the base.
	large burrows (5-10cm).	
11	Light brown to whitish massive sandy calcareous	Homogeneous sandy calcareous loess
	silt with numerous CaCO ₃ concretions and deep	enriched in CaCO ₃ in relation to the
	calcium carbonate impregnation on root tracks	overlying soil of Unit 10 (calcic
	(CaCO ₃ : 22-24%). Numerous large biogalleries filled	horizon C _{Ca}) and deeply bioturbated
	by material originating from the overlying soil	by burrowing animals.
	horizon.	
12	Brown compact clayey coarse sandy silt weakly	Fluvial sandy clayey (overbank
	calcareous (CaCO ₃ : 12-15%), with diffuse granular	deposits) with a well developed
	structure, scattered mollusc in the upper part,	pedogenesis (cambic horizon) and
	including debris of large terrestrial species (Cepaea	strong bioturbation by insects and
	sp.). Strong bioturbation with very abundant	earthworms (upbuilding / aggrading
	biogalleries and casts. A few discontinuous sandy	soil of alluvial plain).
	layers. Very progressive transition with the	
	underlying level 13a.	
13a	Brown clayey coarse sandy silt slightly lighter than	Bioturbated fluvial sandy clayey silts

	Unit 12 with scattered (terrestrial) mollusc shells,	(overbank deposits) weakly affected
	Offic 12 with stattered (terrestrial) mondst shells,	(Overbank deposits) weakly affected
	some from large species (4-6 mm). CaCO ₃ : 12-13%.	by soil processes (Bw horizon of
	Well-marked thick coarse to medium sand	Cambisol)
	laminations (> 1 cm), in situ bioturbation less	
	developed than in Unit 12.	
13b	Brown and very compact clayey coarse sandy silt	Fluvial sandy clayey silts (overbank
	with a few scattered sandy layers and diffuse	deposits) affected by pedogenesis (Bv
	granular structure. CaCO ₃ : 12-13%). Strong	horizon of Cambisol) and strong
	bioturbation with very abundant biogalleries and	bioturbation by insects and
	casts (stronger than in 13a). Mollusc shells	earthworms (upbuilding soil dynamics
	including debris of large terrestrial species (Cepaea	less marked than in 12).
	sp.). Sharp lower boundary underlined by a coarse	
	sand layer.	
14	Brown and very compact clayey coarse sandy.	In situ Bt horizon of leached Cambisol
	Strong bioturbation with very abundant	(leached Phaeozen) developed on
	biogalleries and casts. Prismatic structure with	fluvial sandy clayey silts (overbank
	thick reddish clayey coatings. Numerous scattered	deposits).
	CaCO ₃ concretions (2-8 cm) mainly between 19 and	
	19.5 m (matrix CaCO₃: 4-7%). The occurrence of	
	numerous scattered stones at the base of this Unit	
	indicates the proximity of the underlying alluvial	
	gravels.	

Table 1

Stratigraphy of the Harletz loess sequence: description of the Units and pedosedimentary interpretation, from top to bottom

3.2. Sedimentology

Results of the grain size analysis are presented in Figure 5 along side of the stratigraphic log and summarized through data profiles of clay (\leq 6 μ m) percentages, CSI, GSI, fine sand (63-160 μ m) and coarse sand (> 160 μ m) percentages. Overall, we note a very good correlation between the structures recorded by the various sedimentological parameters and the pedostratigraphy, even at the scale of very thin units as the micro-soil of unit 6 (Fig 5). The detailed description of these variations regarding to the pedostratigraphic succession is included hereafter in the first part of the discussion (part 4.1).

3.3. Magnetic susceptibility

Profile data of laboratory analyses of magnetic susceptibility (χ_{BULK} and $\Delta\chi_{FD}$) are plotted in Figure 5 along side the stratigraphic log of the Harletz sequence. The large-scale variations observed in the κ_{FIELD} data (see Figure 2 in Lomax et al., 2018) are

reproduced in the higher resolution laboratory data in which finer-scale structures are revealed. The two welded soils of Unit 2 are well resolved as well as the series of incipient soils of Units 4, 6, and 8. Of these, only Unit 6 is observed in κ_{FIELD} . χ_{222222} ranges from minimum values of 25 x 10^{-8} m³/kg across the lower and middle parts of loess Unit 3 to maximum values of 100×10^{-8} m³/kg at the top and base of palaeosol Units 2b and 2a, respectively (Fig. 7). In a previously studied section located a few hundred of meters away on a carved cliff face of a downstream meander of the paleo-Ogosta river (Avramov et al. 2006), χ_{222222} values across the prominent Unit 2 palaeosols peaked at 50×10^{-8} m³/kg, which is half of HZ12 values. Indeed, Avramov et al. (2006) reported the occurrence of an incipient soil at an equivalent stratigraphic depth to HZ12 Unit 2. Otherwise, the reported data for these two proximal sections describe similar variations and both capture the sharp increase in χ_{222222} at the base of Unit 3 (ca. 13 m depth in Avramov et al., 2006 section).

Pedogenic neo-formation of iron oxides may be tracked with $\Delta\chi_{\text{FD}}$ and $\%\chi_{\text{FD}}$ where their magnitudes are generally proportional to the relative concentration of superparamagnetic (SP) particles (Dearing

et al., 1997). It is however noteworthy to remember that the magnitude of $\mathbb{Z}\chi_{\text{FD}}$ is also dependant on magnetic grain-size distribution where for the same absolute concentration of SP particles but having a grain size distribution of greater width will have a lower ②χ_{FD} (Eyre, 1997). Along HZ12, the mean $\Delta\chi_{FD}$ is 3.10 ± 2.67 x 10⁻⁸ m³/kg with minimum and maximum values of 0.06 x 10⁻⁸ m³/kg and 10.0 x $10^{\text{-8}}$ m³/kg respectively. The mean $@\chi_{FD}$ is 5.2 \pm 2.8 % with minimum and maximum values of 0.2 % and 11.0 % respectively. The sharp peak in χ_{PDPP} at the base of Unit 3 is not coupled with elevated values of $\Delta\chi_{\text{FD}}$ and $\mathbb{Z}\chi_{\text{FD}}$ as observed for Units 14 through 10, the upper parts of Unit 3, Units 2a and 2b, the upper two-thirds of Unit 1 and the topsoil. Plotting $\Delta\chi_{\text{FD}}$ against χ_{RDM} displays an overall linear correlation with an R² of 0.96 but breaks in the data distribution are evident at χ_{2222} values of ca. 40 x 10^{-8} m³/kg and 70 x 10^{-8} m³/kg delimiting three groups (Fig. 7) which coincides with discrete stratigraphic units. The group with the highest values of χ_{BULK} and $\Delta\chi_{\text{FD}}$ is composed of three continuous depth intervals: 18.65 – 15.75 m, 5.75 – 4.25 m, and 0.35 - 0 m. These horizons correspond to the highest degree of pedogenic development within the basal fluvial soil complex (Units 13 and 12), the Harletz Soil Complex (Unit 2a-2b) and upper part of the topsoil. Moderate levels of pedogenic alterations or poor preservation of pedogenic fine-grained magnetic mineral (i.e. Unit 14) are suggested for depths with mid-range values of χ_{BULK} and $\Delta\chi_{\text{FD}}$. The moderately altered loess depth intervals are: 15.75 – 14.60 m (Units 11 and 10), 6.65 – 5.75 m (upper part of Unit 3a and lower part of Unit 2b), 4.25 – 4.10 m (top of Unit 2a), 3.15 – 0.35 m (Units 1c, 1b, and 1a). Low $\Delta\chi_{\text{FD}}$ values are associated with the least altered or pristine loess intervals with equally low χ_{BULK} and clay percentages (Fig. 8B) and unimodal grain-size curves (Fig. 9A). Unaltered loess deposits are preserved over two continuous depth intervals, 14.50 - 6.65 m and 4.10 - 3.15 m, but excludes the 12.10 – 12.00 m depth interval (see below and Section 4.2.1). The former corresponds to the loess and incipient soils of Units 9 through 4 and the massive loess of Unit 3b and the base 3a of Saalian glacial age; while the later corresponds to Weichselian age loess of Unit 1d. The incipient palaeosols (Unit 8, 6, 4) and underlying loess (Unit 9, 7, 5) have $\Delta\chi_{\text{FD}}$ and $\mathbb{Z}\chi_{\text{FD}}$ that are

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

display local highs for Unit 8 and 6 as well as at 12.60 m depth midway through loess Unit 5. A local high associated with the incipient palaeosol of Unit 4 is masked by the sharp peak in χ_{2000} at the base of Unit 3. As stated above, this peak is not associated with any frequency dependence of magnetic susceptibility even though with a χ_{2022} of 46 x 10^{-8} m³/kg this layer should behave similarly to the Group 2 population. This anomalous layer is likely the result of a thin tephra fall layer or tephra material mixed in with the loess (see Section 4.2.1). The interpretation of $\Delta\chi_{\text{FD}}$ as a proxy for the degree of pedogenesis is compared and cross-checked with clay content and a* (Fig. 8). Like $\Delta\chi_{\text{FD}}\text{,}$ both clay % and a* are expected to increase with increasing degree of pedogenesis; the former as a result of mineral weathering and the latter as a result of increased reddening of the sediment. The relationship between clay % and the relative concentration of superparamagnetic particles ($\Delta \chi_{FD}$), shown in Figure 8B, is linear with an R² of 0.85 and a y-intercept of 15.4 %, which coincides with background clay % values across unaltered loess of Unit 3b. The relationships between a* and clay % or $\Delta\chi_{\text{FD}}$ are more complex, yet not random, and allow to further discriminate between the various pedogenic units as well as loess units (Figs. 8A, C). For example, the basal fluvial soil complex in Figure 8C plots as three distinct modes where the mode centred on a* values of 6 correspond to Unit 12, the mode centred on a* values of 9 correspond to

347

348

349

350

351

352

353

354

346

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

3.4. Luminescence dating

Unit 13, and the mode centred on a* values of 8 correspond to Unit 14.

Luminescence ages for the quartz fine grain and feldspar coarse grain fractions are shown in Table 3 and in first in Fig. 5. The reader is referred to Lomax et al. (2018) for a more comprehensive reporting of Harletz luminescence ages. They demonstrated that the quartz ages for the upper part of the sequence (Unit 1a-d) and the underlying palaeosol Unit are reliable, and that all older ages are underestimated, since doses in these samples exceed the saturation level of 200-300 Gy estimated by Timar-Gabor and Wintle (2013). In Figures 5, 10, 11 and 12 we reported the four quartz ages from

the upper 4.6m of the section that are considered as reliable (italics) and the nine feldspar ages (bold) from -1.35 to -19.75m (bold). The feldspar ages that appear strongly underestimated owing to both their position below the tephra layer (identified at -12m by magnetic parameters and correlated with the Vico B-ignimbrite, see: 4.1.2.1.2) and their stratigraphic location regarding to the basal soil complex are in bold italic with a superscript star.

In case of the feldspar extracts, equivalent dose (D_e) determination was hampered due to the lack of a D_e plateau within the MET-pIRIR measurements for most of the samples. A pIR stimulation temperature of 150°C showed a good match with quartz ages in the upper part of the profile. Based on this observation, all feldspar ages which build up the chronology of the lower part of the section, are based on pIR stimulation temperatures of 150°C (Lomax et al., 2018). The two lowermost ages show an age inversion and, compared to overlying ages, appear greatly underestimated. The reason for this is unclear, but may relate to both the underestimation of the water content and overestimation of the dose rate. The water content estimation is especially difficult for the basal soil complex (12 to 14) developed mainly as upbuilding soil horizons in a flood plain environment subject to regular flooding events.

4. Discussion

4.1. Pedostratigraphy and palaeoenvironments

The combination of high-resolution pedostratigraphy, grain size studies, and of additional analytical parameters (χ_{LF} , $\Delta\chi_{FD}$, Colour reflectance, TOC and CaCO₃), throughout the whole sequence, shows a very good correlation between all proxies and the stratigraphic boundaries defined in the field (Fig. 5). Some very thin (ca. 10 cm) horizons like the micro-soils of Units 4 or 8 especially well illustrate this characteristic (Fig. 5). In addition, variations in both clay percentage and GSI, combined with parameters as a* values, TOC percentage or magnetic parameter, enable to highlight variations within the sediments which were not visible in the field despite a very detailed observation. A good example is given in the upper part of the profile (Unit 1a to 1d, Fig. 5).

From a global pedo-sedimentary point of view, the Harletz sequence appears to be composed of two main parts corresponding to two contrasted environments, from the base to the top:

1) A basal fluvial soil complex (Ogosta Soil Complex), dominated by low dynamic fluvial sedimentary processes of alluvial plain (overbank deposits), associated with more or less contemporary pedogenic processes (Units 14 to 12).

2) A loess-palaeosol sequence (LPS), dominated by aeolian sedimentation (loess) more or less sandy (Units 11 to 3b and 1d-1a), interrupted by a succession of weakly developed soils (incipient soils) at the base (Units 10, 8, 6, 4). This sequence is divided in two parts by a well-developed 2 m thick soil complex (2a-2b Units, Harletz Soil Complex) and is overlaid by a strongly truncated topsoil (Unit 0).

4.1.1. Basal fluvial soil complex (Ogosta Soil Complex) (Units 14-12)

This part of the record corresponds to a thick (4.7 m) brown sandy-clayey pedosedimentary complex in which χ_{BULK} values are generally high and consistent with an environment dominated by soil formation (\geq 80 µSI Unit). An important biological activity is attested by the abundance of earthworm diapause chambers and insect galleries filled with clay pellets and scattered mollusc shells (including large terrestrial species typical of arboreal and semi-forested environments (*Cepaea sp.*, Table 4). This biological activity is however not reflected in the organic carbon that remains low (ca. 0.1%) throughout the whole basal fluvial soil complex. Moreover, the lower part of this complex (Unit 14) underwent hydromorphic processes (lower χ_{BULK}) induced by vertical movements of the water table in the Ogosta River alluvial plain that have likely partially dissolved ferrous oxides below 19m, lowering χ_{BULK} and $\Delta\chi_{\text{FD}}$ values with respect to overlying Units 13 and 12 (Figs. 5, 7, 8C).

Given its characteristics and location regarding to the current topography of the alluvial plain, it is proposed that the basal fluvial soil complex has formed at the margins of a fluvial system that was in a similar position to the present day Ogosta River (a few meters below the base of the present day section). Indeed, the coarse sand fraction (up to 2-4 mm particles visible in the field) shows similar characteristics (grain size and mineralogy) than coarse sands sampled from the present Ogosta River

bed (grain size composition of the Ogosta river sample: silts, fine and medium sands (< 0.5mm): 20%, coarse sands (0.5-1 mm): 45%; very coarse sands (1-2mm): 20% and fine gravels (> 2mm):15%). This observation reflects the proximity of the palaeochannel from which these sediments have been deposited through repeated flooding episodes (overbank deposits). Field and thin section observations as well as elevated redness colour index (a*), χ_{BULK} (κ_{FIELD}) and $\Delta\chi_{\text{FD}}$ all support the occurrence of soil forming processes throughout the basal fluvial soil complex. The impact of pedogenesis is also depicted in the cumulative grain size curves that show a very developed secondary mode centred around 4-5 μm (Fig. 9B). High frequency variations in both clay percentages and χ_{BULK} values through the basal fluvial soil complex suggest that the whole complex results from upbuilding soil processes (Almond and Tonkin, 1999; Eger et al., 2012) developing (aggrading) contemporaneously with repeated and variable overbank fluvial sedimentation in the alluvial plain. Sedimentological data show however that the basal fluvial soil complex is not composed of a single upbuilding soil but by a succession of at least two distinct phases. Finally, leaching and precipitation of CaCO₃ at the base of the profile produced large "loess-dolls" (4-8 cm) between 19,5 and 19 meters deep (Fig. 5). The absence of strong hydromorphic imprint (no gley horizon) and the presence of terrestrial molluscs shells indicate that the soil complex originally formed on a well drained substrate and was only temporarily submerged during the strongest flooding events. According to FAO - UNESCO world reference base for soil resources (2014) these soils can be described as Bt to Bw horizons of luvic Cambisols. Considering both soil characteristics (weathering, clay illuviation, prismatic structure) and intensity of the associated bioturbation indicating well-developed vegetation, it is proposed to assign this complex to an interglacial or interglacial/early-glacial context. According to: i) the occurrence below this complex of a periglacial sand and gravel body (T2 terrace), ii) the composition of the overlying pedosedimentary sequences and, iii) the MET-pIRIR results, and the age of the overlying tephra layer (ca. - 12 m in Fig. 5), it is proposed to allocate this part of the Harletz sequence to the upper half of MIS 7 (MIS 7c to 7a between about 220 and 190 ka, Lisiecky and Raymo, 2005) (see Section 4.2).

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

Finally, if it is likely according to Varga et al. (2016) or Herman et al., (2017) that a proportion of Saharan dust (20-30% of the clay) has been incorporated in interglacial soil horizons, and by using their proposed values, we could expect 7,5 to 12,5% of Saharan dust in the various units in Harletz. Although it is possible that one part of the secondary mode (2-10 microns) occurring in the grain size curves of the Harletz Soil Complex (Fig. 9B) indicates an input of Saharan dust during the Last Interglacial, such a hypothesis needs to be investigated in the future by geochemical and mineral magnetism comparisons between Harletz sediment and Saharan dust samples.

4.1.2. Loess-palaeosol sequence (LPS)

According to field observations and analytical data, the loess-palaeosol sequence of Harletz can be divided in two subsequences (Fig. 5):

1) Subsequence 1 includes Units 11 to 2a and is composed of a thick loess body (ca. 10 m) overlain by a well developed brown soil complex (ca. 2 m),

2) Subsequence 2 includes Units (1d to 0) and is composed of a loess complex (ca. 4 m) covered by a truncated topsoil (0 to 1.2m).

4.1.2.1. Subsequence 1: Lower loess and upper soil complex (Harletz Soil Complex)

4.1.2.1.1. Lower loess[□]

A first break is observed in all proxy records between the top of the basal fluvial soil complex and the base of Unit 11 marking the beginning of both the loess sequence and Subsequence 1 (Fig. 5). These loess units are globally characterised by sandy facies (63-160µm: 16 to 24%), the occurrence of an important amount of carbonates (average CaCO₃: 15-20% excluding layers with strong secondary carbonate accumulation) and a CSI ratio of 0.6 to 1 in the lower part reaching 1 to 1.6 in the thick loess body of Unit 3a-3b. The lower part of subsequence 1 is marked by a progressive decrease over a 4m interval in clay percentages from 24-26% in the basal fluvial soil complex to 10-12% in loess at 12 m depth (Unit 4). The loss of clay content is compensated by an equivalent increase in coarse-silt

(25-63 μm) typical of loess deposits (Varga et al., 2012; Vandenberghe, 2013). In addition, the grain size distribution spectra define a single mode characteristic of wind blown sediments, centred at 50 μm (Fig. 9A). Magnetic susceptibility values decline more rapidly from the top of the basal fluvial soil complex, reaching average values of ca. 30 x 10⁻⁸ m³/kg at the top of Unit 10, which are maintained low up to the top of Unit 3b. The transition between the basal fluvial soil complex and the thick loess of Unit 3 develops over a depth of about 3.5 m, as a succession of four loess-soil cycles including Units 11 to 4. This part of the record is characterized by the alternation of pure calcareous loess deposits, becoming progressively less clayey from the base to the top (Units 11, 9, 7, 5), and of increasingly poorly developed brown to grey soil horizons from the base to the top (Units 10, 8, 6, 4). These embryonic or incipient soils are 10 to 20 cm thick and are very well highlighted by increases in clay content (3 to 4% variation), decreases in GSI, observed iron and manganese precipitates, the occurrence of pseudo-mycelium (and CaCO₃ depletion) and of earthworm calcite granules (see Table 1). Magnetic susceptibility values and its frequency dependence (Fig. 5), considered as a marker of pedogenesis, remain elevated in Unit 10 which appears to be the youngest well-recorded soil horizon in this part of the sequence. This soil is also indicated by a strongly bioturbated basal boundary, a granular structure, an elevated clay content (25-28%), a slightly higher TOC %, and an important secondary carbonate accumulation in the directly underlying loess horizon (ca. 25%). Given their characteristics, and by comparison with data from Upper Last Glacial loess sequences of Central Europe (Haesaerts et al., 2003, Rousseau et al., 2011), these embryonic soil horizons or "rooting horizons" likely reflect short episodes of a few centuries during which wind dynamics is strongly reduced allowing the development of herbaceous vegetation (steppe) in a slightly wetter environment. The decrease in pedogenic intensity observed upwards from Units 10 to 4 is indicative of a progressive aridification of the environment favourable to dust deflation and transport of aeolian material from the surrounding environment (periglacial braided river systems) of the Danube (Gabris, 1994, Gabris and Nador, 2007) and Ogosta Rivers. The cyclic alternation between loess

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

deposition and increasingly weak pedogenesis through this part of the Harletz Lower loess reveals a step-by-step evolution towards more and more arid and full glacial conditions. This evolution could indicate a complex transition to a Pleniglacial environment similar to what has been observed in European loess sequences at the beginning of the Last Glacial period (Haesaerts and Metsdagh; Antoine et al., 2016; 2000, Schirmer, 2016). The exceptionally developed loess Unit 3b which shows no discontinuity in the field except for some very rare and discontinuous sandy beds, corresponds to a calcareous (fine) sandy facies of loess (ca. 23% fine sands -63-160 μ m- from 12 to 7.5 m depth) characterised by very low χ_{BULK} (ca. 28 x 10⁻⁸ m³/kg) and $\Delta\chi_{\text{FD}}$ (< 2 x 10^{-8} m³/kg) values over more than 4.5 m, and extremely low TOC concentrations (< 0.1%) (Fig. 5). Furthermore, variations in fine sand, coarse silt and GSI co-vary across Unit 3b indicating a common source for the two classes of particles. This is a typical observation for sequences located near a large fluvial network (Antoine et al., 2009a, 2013). In contrast, the percentage of coarse sand is close to zero between 12 and 7.5 m depth. At the transition between Units 4 and 3b, the two grain size ratios (GSI and CSI) clearly show a strong shift in the loess dynamics with GSI values between 1 and 1.7, corresponding to those described in other typical European loess series for both Upper Weichselian (Antoine et al., 2009a,b) and Saalian loess (Schirmer, 2016). In addition, within Unit 3 (6 m thick), two parts can be differentiated: a lower one (12.10 to 7.4 m) showing the highest GSI and CSI values of all the sequence, and an upper one where those indices gradually decrease, with an GSI passing below 1 within Unit 3a at around 7 m depth (Fig. 5). The detailed analysis of the grain size curves shows that the deposition of the thick loess body of Units 3b and 3a was subject to high-frequency cyclical variations in grain size (mainly in fine sand and coarse silt fractions that show short cycles developed over 20-30 cm in thickness). During the deposition of the Harletz Lower loess, aeolian sedimentation thus was not constant resulting, more likely, from successive dust storms of variable intensity as it has been proposed for the Late Weichselian loess in Western Europe at Nussloch (Antoine et al., 2009a).

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

According to magnetic susceptibility and grain size data, the upper part of this thick loess body (Unit 3a; 7.5 to 6 m) shows evidences for weak but more and more important pedogenesis upwards. This magnetic enhancement is interpreted as resulting from a progressive climatic improvement prior to the development of the following interglacial soil (Unit 2b). The occurrence of abundant mollusc shells in the upper half of Unit 3a likely indicates a more vegetated environment during the deposition of this loess Unit than during the sedimentation of 3b in which mollusc shells are very rare. According to the observations exposed above, we proposed a subdivision of the thick loess body formed by Units 11 to 3a (total thickness of 9.9 m) into 3 sub-Units (Fig. 5), from the base to the top: HZ-SL1 is characterised by lower sedimentation rates and the occurrence of 4 soil horizons (1 soil and 3 incipient soil horizons) showing a step-by-step evolution towards a drier and colder environment with higher sedimentation rates.

HZ-SL2 is showing a very thick and homogeneous accumulation of pure sandy calcareous loess without any weathering evidence, and the highest accumulation rates.

HZ-SL3 is characterised by a slight and progressive rise of weathering, likely a lower sedimentation rate with contemporaneous weak soil development (upbuilding) and a strong increase in mollusc populations.

4.1.2.1.2. Tephra layer at the base of HZ-SL2 sub-sequence

Although not visible during field investigations, a thin tephra layer has been evidenced by magnetic analyses at the base of Unit 3b at the contact with the incipient soil horizon of Unit 4. With respect to loess deposits in middle and lower Danube areas, tephra layers within the lower part of the second loess (thereafter L2) are reported for Serbia (Batajnica section, e.g. Markovic et al., 2009; Osipova et al., 2013; Stalac section e.g. Obreht et al., 2016), and Romania (Mostistea, e.g. Panaiotu et al., 2001; Balescu et al., 2010) (Fig. 10). There are some magnetic indications as well for a tephra in the Kaolinovo section in northeast Bulgaria (Pers. com.: Diana Jordanova). However, source assignment of this tephra layer through geochemistry is problematic as discussed in Markovic et al. (2015)

because of the strong secondary alteration of the glass shards. Taking into account the identified and MIS6 dated tephra layers in lake Ohrid sequence, a probable source of the Harletz lower loess tephra could be the Vico B-ignimbrite dated at 162 ± 8 ka from the Roman volcanic province (Leicher et al., 2016). The presence of this tephra material probably could be linked to a long-range transport at that time (ca. 950 km). In view of the lateral pattern of identified tephra in L2 loess (Markovic et al., 2015), it can be assigned to high altitude west-southwest winds.

According to the location of the tephra layer at the very base of the thick loess body of HZ-SL2 and the MET-pIRIR dates, the full loess body formed by Units 11 to 3a is allocated to the Late Saalian or MIS 6 (191-130ka). This allocation is also strongly supported by the location of this loess Unit below the first Interglacial soil (complex) occurring from the surface (Fig. 10, 11) and by luminescence ages.

4.1.2.1.3. Interglacial soil complex (Harletz Soil Complex)

At the top of the Late Saalian loess of Harletz, a thick complex (6 to 4.10 m depth) of brown to brown-greyish bioturbated palaeosols showing a strong granular structure has developed. The complex is divided into 2 Units visible in the field as well as in sedimentological and χ_{BULK} data (Units 2a-2b). The lower horizon (Unit 2b) is characterized by a gradual increase in clay percentage reaching 32-35% in its upper part. Above the limit underlined in the field by a thin and discontinuous stone line, the upper horizon (Unit 2a) shows lower clay content with values decreasing to 24-25% at its upper limit. Moreover the pedo-facies analysed both in the field and through thin sections (Fig. 6 J-L) reflects the formation of a well-developed soil: strong weathering of minerals, deep clay impregnation of the matrix, intense bioturbation (Fig. 6). The high degree of pedogenesis is also depicted by the addition of a second mode in cumulative grain size curves centred on 4-5 μ m, contrasting with the unimodal distribution of unaltered loess sediments (Fig. 9B). The upper part of the Unit 2b palaeosol has then been partly eroded as evidenced by the discontinuous small stone line observed at the boundary between 2b and 2a.

The intense bioturbation that characterizes the palaeosol of Unit 2b, and the presence of secondary CaCO₃ as scattered small concretions, are typical of a pedogenesis under relatively dry continental and temperate climate and a forest-steppe vegetation (Phaeozems according to FAO-UNESCO, 2014). The preservation of mollusc shells throughout the whole soil complex ($CaCO_3 \ge 15-20\%$) and the occurrence of small calcareous concretions scattered in Unit 2a also testify for a continental climate and relatively weak annual precipitation. Given the intensity of the pedogenesis revealed by the clay concentrations and the very high values of magnetic susceptibility (ca. 100 x 10⁻⁸ m³/kg), palaeosol 2b formed under full interglacial conditions. According to its stratigraphic position, this Interglacial is allocated to the Last Interglacial (MIS5e or Eemian). The ¹⁴C age determination obtained from mollusc shells collected at 5.65 m severely underestimates the true age likely due to the limit of the radiocarbon dating method (Table 5). The upper palaeosol horizon (Unit 2a), less structured than 2b and where the magnetic susceptibility values and clay content decrease continuously upward, displays a vertical inverse mirror image of the variation in depth of the physical properties of an in situ soil. It is thus likely that Unit 2a corresponds to a slow and gradual reworking of unit 2b by colluvial processes, in a context of a relative climatic degradation during which aeolian sedimentation is also active and soil formation processes weakens. However, compared to the underlying soil, palaeosol 2a shows a markedly better preservation of the humic matter with a TOC concentration reaching 0.4% in its middle part (by far the highest value of the profile as a whole). This last point indicates an evolution of the climate towards dryer conditions allowing the preservation of organic matter in the profile, which could take place during a transition period (Early-glacial MIS 5-4?). Although only based on one quartz SAR age (74 ± 5 ka,) Lomax et al. (2018), the geochronological control supports this idea. Surprisingly, Units 2b-2a are also characterized by a high concentration of coarse sands (5-7%) significantly anti-correlated with the fine sands (Fig. 5). These coarse sands are easily visible when conducting wet sieving tests of malacological samples over a 500µm mesh. The mineralogy and grain-size of the coarse sand are similar to that of present-day sands collected from the Ogosta River

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

bed (see above). This suggests that an additional proximal source (tens to hundreds of meters) was active during the deposition of loess sediments on which developed the interglacial palaeosol 2b (see section 4.2 for further discussion).

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

587

588

589

4.1.2.2. Subsequence 2: Upper loess and topsoil.

In the field, the upper part of the sequence of Harletz (Units 1d-1a) shows a particularly monotonous record, partly due to strong desiccation even though the section face was excavated one meter or more inwards. Contrastingly, sedimentological analyses, magnetic properties and colour reflectance show significant variations, strongly correlated with each other (Fig. 5). Two horizons with low degree of pedogenesis are thus evidenced within the loess Unit 1. The first horizon, within Unit 1c, ranges between 3 to 2 m depth (relative variation of clay content: 7%). The second horizon, within Unit 1b, from 2 to 1.5 m depth, is thinner and shows a lower degree of alteration (relative variation of the clay content: 2-3%). These observations are important for the interpretation of the sequence because they indicate that the upper 4 m of loess of Unit 1, although thinner than the loess Unit 3, does not necessarily correspond to a shorter phase of deposition. On the contrary, they rather correspond to a complex and long climate history corresponding to a succession of stadial and interstadial phases. The stadial phases are characterized by maximum GSI values and minima in magnetic susceptibility, clay content and a* values. OSL and ¹⁴C ages allow to allocate this part of the profile to the Last Glacial period (Weichselian) indicating a very low sedimentation rate for this period (4m / 60-50 ka). This results in smoothed variation in the various analytical data, mimicking the variations of the LR-04 global stack for deepsea records (Lisiecki and Raymo, 2005) in accordance with the chronological interpretation proposed above (Fig. 11). According to this interpretation, the horizons showing weak pedogenesis in Units 1c and 1b, correspond to loess deposited during the Middle Pleniglacial (mainly MIS 3) in a particularly arid environment and unfavourable to soil development as compared with Serbian profiles (Antoine

et al., 2009b). The results of the OSL (Table 3) and ¹⁴C age determinations (Table 5) are consistent with this interpretation.

Finally, if the topsoil has been eroded at the main profile, a lateral section located 30 m to the Northeast allowed to describe a more complete profile, 1.5 m thick including a typical humic horizon of chernozem with a strongly bioturbated lower boundary (rodent burrows, earthworm tubules) and a calcium carbonate horizon (not described in this paper).

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

617

612

613

614

615

616

4.2 Correlations and regional significance of the record

Using a cyclo-stratigraphic approach of the sequence combined with dating constraints provided by both luminescence ages and the occurrence of the tephra layer at 12 meter depth, the Harletz section exhibits a remarkably high-resolution Late Saalian (MIS6) loess accumulation in Europe (L2 loess) (Fig. 10). Indeed, if similar values have been reported from the Serbian sequences of the Titel Plateau area (8.2m, Markovic et al., 2015), from the Koriten core of NE Bulgaria (7 m, Jordanova et al., 2007) or in some west European profiles as at Kesselt in Belgium (7-8m, Meijs, 2002) or Achenheim in France (ca. 8m, Lautridou et al., 1985), other Danubian profiles, especially in Romania, show a markedly lesser L2 thickness (4.5 to 6m including an interstadial soil in the lower part) (Fig. 10). Looking for regional references for the basal fluvial soil complex (Ogosta Soil Complex), the closest and best-dated high-resolution palaeoenvironmental archive is the Lake Ohrid record located at 400 km to the SW of Harletz (Sadori et al., 2016, Francke et al., 2016). In this reference record, MIS 7 corresponds to the upper part of palynozone OD-6 characterised by an alternation of coniferous and mesophylous forests with grassland (steppe) formations (Sadori et al., 2016); a vegetation which is in good accordance with the pedological signature of the basal soil complex at Harletz. The BFS complex developed in an alluvial plain environment from a parent material that is not loess, inducing a difference in soil facies with respect to contemporaneous S2 soil complexes occurring below L2 Late Saalian loess in regional records along the Danube from Serbia to the Romanian coast or to the Late Saalian loess of Western Europe (Fig. 10). In all the Danubian loess sections the S2 soil is described as

a typical chernozem soil. In Harletz, the basal fluvial soil complex characteristics are more typical of a leached Cambisol indicating a riparian environment: more humid conditions and a forested landscape in accordance with its location within the Ogosta River alluvial plain, where trees or shrubs likely grew during MIS 7 (molluscs from forested environments), in contrast to slopes and plateaux covered by steppe vegetation, as today. Overlying the Ogosta Soil Complex, the lower part of L2 loess includes an exceptionally detailed succession of loess and incipient soil horizons never described in European loess until now. The basal sequence of L2, denoted HZ-SL1, is very important as it testifies of a progressive step-by-step evolution of climate and of the environment during the transition between MIS 7 and MIS6 (Fig. 11). In Lake Ohrid reference pollen record, this transitional phase likely corresponds to palynozone OD5 between 190 and 160 ka (Sadori et al. 2016) characterised by a grassland-dominated environment (Poaceae and Cyperaceae). During this phase, a succession of 3 to 4 short (millennial) interstadial phases have been evidenced between 190 and 170 ka by both strong increases in mesophylous species (Sadori et al., 2016) and peaks in the TOC records (Francke et al., 2016). It is likely that they correspond to the succession represented by the soil of Unit 10 and incipient soils of Units 8, 6 and 4 in the Harletz loess record (Fig. 12). Global climate records, such as the deep-sea LR-04 global δ^{18} O records (Lisiecky and Raymo, 2005, Railsback, et al., 2015), are not very contrasted over MIS 6. However, high-resolution $\delta^{18}O$ (G. bulloides) records from the Iberian margin (Hodel et al., 2013), provide evidence for a succession of short interstadial episodes spreading between about 190 and 165 ka that could be concomitant with the Harletz incipient soil horizons (units 8, 6 and 4 in Fig. 12). The extremely cold and arid period of MIS 6 seems thus to last about 30 ka (≈ 170-140 ka) in both Lake Ohrid, Harletz loess-palaeosol sequence, and Iberian margin marine records. During the younger part of MIS6 (160-129ka), steppe vegetation with overwhelming herbs (Artemisia) is dominant (Sadori et al., 2016). This time interval (OD4 Zone) is characterized by the driest conditions observed in the 500 ka record of lake Ohrid and very similar vegetation history during this period is observed also in the pollen record from Tenaghi Phillipon in Greece (Tzedakis et

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

al., 2003, 2006). This is in good accordance with a global enhancement of aeolian dynamics recorded in almost all the European loess section at that time (Fig. 10). It is especially the case in sections located close to the Danube River from Serbia to Bulgaria and Romania where L2 loess (MIS 6) always appears as the thickest loess interval of the entire loess-palaeosol record (Fig. 10). Even if during the last 200 ka, MIS 6 is considered as a very cold period it is not so different from MIS 2 in terms of ice volume and global climatic conditions, and the difference in aeolian sedimentary budgets could more likely result from a markedly longer period favourable to dust deflation during MIS 6 (ca. 35 ka) than during MIS 4+2 (ca. 25 ka). The strong increase in loess sedimentation rates during MIS 6 is also recorded in Western Europe, for example, in Northern France (Antoine, et al., 2015, Hérisson et al., 2016), Belgium (Juvigné et al., 1996; Vandenberghe et al., 1998; Meijs, 2002, 2011) or in Germany (Lehmkuhl et al., 2016). In Western Europe, late MIS 6 includes finely laminated loess facies with micro-frost cracks resulting from niveo-aeolian processes indicating a relatively important snow cover. This loess body is interrupted by up to five tundra gley horizons (15-20 cm thick) connected to large ice wedge casts networks (Meijs, 2000, Vandenberghe et al., 1998) testifying for ice-rich permafrost and markedly more humid conditions (snow cover) than in South-East Europe (Fig. 10). However, even if the global context is very cold, lower aeolian dynamics and a sharp increase in biodiversity (molluscs) both characterize MIS 6 tundra gley horizons, as those from the Late Weichselian (Antoine et al., 2009a). This indicates that short (millennial) climatic oscillations had an impact on Western Europe during the lower half of the Late Saalian (Vandenberghe et al., 1998). Though these Western European Late Saalian loess sequences lack accurate age determinations, the similarity of their pedosedimentary succession with those from SE Europe loess allow to correlate tundra gley horizons of Western Europe to incipient soils at Harletz. This comparison seems to show that millennial climatic variability is recorded in aeolian sequences all over Europe, not only during the Last glacial period, but also during the Penultimate glacial period. Finally, this episode characterised by high loess sedimentation rates in Europe corresponds to a global feature, which is

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

contemporaneous of a strong maximum in dust concentrations in the EPICA Dome C record (Lambert et al., 2008).

At Harletz, the later stage of MIS 6 loess accumulation (subsequence HZ-SL3) shows a weakly weathered facies compared to the underlying pure sandy loess, indicating a progressive warming trend that is also well depicted in the Lake Ohrid record in the Upper part of OD-4 (138-128ka) during which the mesophylous species show a progressive increase to Interglacial values. This evolution seems to be characteristic of the upper part of L2 in the Lower Danube region suggesting that aeolian sedimentation strongly reduced but remained active during the transition to the Eemian and perhaps even during the interglacial itself. This contrasts with western European sections, where aeolian sedimentation clearly stops before the development of a down-building Interglacial brown leached soil, which overprints the previously decalcified loess.

4.3. Loess and sand sources, palaeo-wind implications

In the lower Danube area, during glacial times, the main source of silt and fine sands for loess deposition is the Danube braided alluvial plain. This is supported by observed variations in sequence thickness, average grain-size, and distance from the Danube River (Jipa, 2014). Past wind directions have been reconstructed based on morphological constraints (Greda orientations: Rozycki, 1967) and grains size gradients relative to a Danubian source (Evlogiev, 2007, Jipa, 2014). Dominant wind directions are NW to W-NW in the middle and upper part of the Lower Danube, and N-NW to N directions when approaching the Black Sea (Fig. 1B). This pattern likely results from the deviation of the main winds by the Carpathian Mountains.

According to these interpretations, the silts and fine sands building the Harletz loess section would have been transported from the Danube braided river system located (at that time) about 4.5 km to the NW (Fig. 13A). The occurrence of high W-E to NW-SE elongated loess ridges (gredas), only on the right bank of the Ogosta River, is in accordance with the implied wind directions and indicate formation of gredas from Ogosta River sediments transported by west-northwest winds (Fig. 13A).

Based on our data, the main loess units, and especially Unit 3a, are characterised by a very low to a total absence of coarse sand particles (Fig. 5 and Table 2). According to the position of the section regarding the very close Ogosta alluvial plain, this observation implies that strong wind able to transport coarse sand grains (up to 2-3 mm) were not blowing from the East or Northeast during the Late Saalian. In addition, Saalian loess are characterised by a high proportion of fine sands (22-25% in the thick Unit 3a, Fig. 5). According to the absence of coarse particles originating from the Ogosta valley in Units 3a-3b, these fine sands (and coarse silts), which form the main component of Unit 3, were likely transported from Danube sources during northwestern storm events by saltation over about 4.5 km and over important topography separating the Danube Valley from the Harletz section (ca. 40 m in elevation at the base of the Harletz section, Fig. 13B). A similar case has been demonstrated for the Last Glacial in the Rhine River at Nussloch, where important amounts of fine sands deflated from the braided Rhine River have been transported (drifted) on the eastern slope and deposited on the plateau located at 3 km and 100 m above from the source by NW storms (Antoine et al., 2001). However, given the position of the studied section relative to the periglacial plain of the Ogosta River, one might expect that the Ogosta River alluvial plain was the major source of detrital material during glacial times. However, the analysis of sands sampled from the sandy-gravelly bottom of the current river shows that they are very rich in coarse sand grains and very fine gravels not observed in the loess of Unit 3. However, coarse sand percentages are the highest in the Harletz Soil Complex (Unit 2a-b, Fig. 5). As the percentage of coarse sands has been calculated independently of the other fractions (mass of grains > 160 um / total mass of the sample), and also checked by the classical sieving method (Table 1 and red dots in Fig. 5), this result is not an artefact resulting from variations in the relative proportions of the fine and coarse sand components (Fig. 5). Taking into account this observation, it is clear that dominant wind regimes and thus climatic configurations have not been constant during the sedimentation of the Harletz sequence. It is therefore proposed that (Fig. 13):

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

742 transported from the braided river system of the Danube River during storm events blowing from W-743 NW. At that time, the topographic step between the steep slope of the left bank of the Ogosta valley 744 and the alluvial plain produced a sediment trap allowing the downwind preservation of a thick loess 745 sequence (Fig. 3). During full glacial times, the intensity of easterly-northeast winds is likely 746 insufficient to transport coarse sand particles from the Ogosta River plain to the Harletz site. 747 2) During the Eemian interglacial, and to a lesser extent during interstadials, long distance transport 748 of silt and fine sand particles characteristic of glacial periods is stopped but weak aeolian 749 sedimentation is driven by north-easterly winds transporting coarse sand grains from the very 750 proximal sandy banks of the Ogosta River on the ramp previously shaped during glacial loess 751 deposition. 752 3) Finally, the contrast between the thick Saalian accumulation and the thinner Last Glacial loess is 753 likely linked to a change in topographical setting. The sediment trap favouring thick accumulation 754 during the Saalian was rapidly filled during the Last Glacial enabling continued down wind transport. 755 Since the Early Holocene, strong anthropogenic erosion in upper part of the sequence is also 756 evidenced. 757 Finally, to interpret the absence of coarse sand grains in the whole Harletz loess deposits (especially 758 during MIS6), without involving a change in wind directions, we could propose another hypothesis 759 involving a change in the availability of coarse particles from the Ogosta River between glacial and 760 interglacial times: 761 1) During glacial periods the development of a steppe in the Ogosta alluvial plain inhibits the 762 transportation (saltation) of coarse particles to the valley slopes. 763 2) At the opposite, during Interglacial periods the Ogosta River is characterised by a meandering 764 system with large non vegetated sandy river banks exposed to deflation by NE winds and able to

1) during full glacial times, silts and fine sands accumulating to form the main loess units were

741

765

766

provide coarse sand grains during stormy events.

5. Conclusions

The multi-disciplinary approach and high-resolution investigations and luminescence dating undertaken on the 20 m high Harletz loess-palaeosol section, coupled with a correlation with other European loess and lacustrine reference records led to the following conclusions:

- 1) The lower 4 m of the profile are represented by an upbuilding brown soil complex (Ogosta Soil Complex) developed on alluvial silty sands deposited in the Ogosta River alluvial plain during an interglacial period that can be allocated to MIS 7.
- 2) The Harletz profile then exhibits a 10 m thick Late Saalian (MIS 6) loess accumulation that, until present, is remarkable in Europe.
- 3) The lower part of the main loess accumulation (HZ-SL1) includes an exceptionally thick (4 m) and detailed cyclic succession of four loess and four incipient soil horizons never described previously in European loess. This part of the record testifies of a progressive step-by-step evolution in the climate and in the environment during the transition from MIS 7 to MIS 6 and correlates well with the palynological record of Lake Ohrid (Sadori et al., 2016).
- 4) During the younger part of MIS 6 (160-129 ka), a global enhancement of the aeolian dynamics is evidenced during a period characterised by steppe vegetation with overwhelming herbs (*Artemisia*) in the Lake Ohrid record. This period is especially well recorded in sections located close to the Danube River from Serbia to Bulgaria and Romania (HZ-SL2 / L2 loess).
- 5) The tephra occurring at 12 m depth within MIS 6 loess (HZ-SL2) represents an important element of comparison with sections in Romania and Serbia where a tephra was reported in the same stratigraphic position at the base of loess L2 at about 170-160 ka.
- 6) According to grain size and topographic data, silts and fine sands building the Harletz loess section during glacial periods would have been transported from the Danube braided river system located at that time at ca. 4.5 km to the NW. By contrast, during the Eemian interglacial, and to a lesser extent during MIS 5 and 3 interstadials, the long distance

793	transport of silt and fine sand particles is stopped and a weak aeolian sedimentation is likely
794	driven by north-easterly winds transporting coarse sand grains from the proximal sandy
795	banks of the Ogosta River.
796	7) Finally, from a geomorphological point of view, this work provides geochronological
797	constraints for the T2 terrace, allocating its formation to the cold stage directly preceding
798	MIS 7 or MIS 8.
799	
800	Data Availability
801	The multi-proxy data sets presented in the present article will be made available on the Pangea data
802	repository (https://www.pangaea.de/) once accepted.
803	
804	Acknowledgments
805	This study benefited from research funds granted by the ANR to DDR (ACTES project ANR-08-BLAN-
806	0227 - CSD 6), the CNRS-INSU SYSTER program to FL (2012-31124A) and the PHC Rila program to FL
807	and DJ (34286QB). This is IPGP contribution n° XXX and LDEO contribution 8271
808	
809	References
810	Almond, P. C., and Tonkin P.J., 1999. Pedogenesis by upbuilding in an extreme leaching and
811	weathering environment, and slow loess accretion, south Westland, New Zealand. Geoderma,
812	92, 1-36.
813	Antoine, P., Rousseau, DD., Zöller, L., Lang, A., Munaut, AV., Hatté, C., Fontugne, M., 2001. High-
814	resolution record of the last Interglacial-glacial cycle in the Nussloch loess-paleosol sequences,
815	Upper Rhine Area, Germany. Quaternary International 76-77, 211-229.
816	Antoine, P., Rousseau, DD., Moine, O., Kunesch, S., Hatté, C., Lang, A., Tissoux, H., Zöller, L., 2009a.
817	Rapid and cyclic aeolian deposition during the Last Glacial in European loess: a high-resolution
818	record from Nussloch, Germany. Quaternary Science Reviews 28, 2955-2973.

- 819 Antoine, P., Rousseau, D.D, Fuchs, M., Hatté, C., Marcovic, S.B., Jovanovic, M., Gaudenyi, T., Moine, 820 O., Rossignol, J. 2009b. High resolution record of the Last Climatic Cycle in the Southern 821 Carpathian basin at Surduk (Vojvodina, Serbia). Quaternary International 198, 19-36. 822 Antoine, P., Rousseau, D.-D., Degeai, J.-P., Moine, O., Lagroix, F., Kreutzer, S., Fuchs, M., Hatté, C., 823 Gauthier, A., Svoboda, J., Lisà, L., 2013. High-resolution record of the environmental response to 824 climatic variations during the Last Interglacial-Glacial cycle in Central Europe: the loess-825 palaeosol sequence of Dolní Věstonice (Czech Republic). Quaternary Science Reviews 67, 17-38. 826 Antoine, P., Limondin-Lozouet, N., Auguste, P., Locht, J.-L., Debenham, N., Bahain J.-J., Goval., E., 827 Fagnart, J.P., and Ducrocq, T. 2015. Quaternary geoarchaeology and prehistory: The model of 828 the Somme valley (France) and the neighbouring regions In: Arnaud-Fassetta G. and Carcaud N. 829 eds. French geoarchaeology in the 21st century, CNRS éditions, 71-86. 830 Antoine, P., Coutard, S., Guérin, G., Deschodt, L., Goval, E., Locht, J.-L., Paris, C., 2016. Upper 831 Pleistocene loess-palaeosols records from Northern France in the European context: 832 environmental background and dating of the Middle Palaeolithic. Quaternary International 411, 833 4-24. 834 Avramov, V. I., Jordanova, D., Hoffmann, V., Roesler, W., 2006. The role of dust source area and 835 pedogenesis in three loess-palaeosol sections from North Bulgaria: A mineral magnetic study. 836 Quaternary-International, Studia Geophysica et Geodaetica, Springer, 50, 259-282. 837 Balescu, S., Lamothe, M., Panaiotu, C. and Panaiotu, C. 2010. La chronologie IRSL des séquences 838 loessigues de l'est de la Roumanie. Quaternaire 21(2), 115-126. 839 Balsam, W.L., Ellwood, B.B., Ji, J.F., Williams, E.R., Long, X.Y. and El Hassani, A., 2011. Magnetic 840 susceptibility as a proxy for rainfall: Worldwide data from tropical and temperate climate.
- Boch, R., Cheng, H., Spötl, C., Edwards, R.L., Wang, X., Häuselmann, P., 2011. NALPS: a precisely dated European climate record 120–60 ka. Climate of the Past 7, 1247-1259.

Quaternary Science Reviews, 30(19-20): 2732-2744.

- Barker, S., Knorr, G., Edwards, L., Parrenin, F., Putnam, A. E., Skinner, L. C., Wolff, E., Ziegler, M. 201.
- 845 800,000 Years of Abrupt Climate Variability. Science 334, 347-351.
- Baumgarten, H., Wonik, T., Tanner, D. C., Francke, A., Wagner, B., Zanchetta, G., Sulpizio, R., B.
- Giaccio, B. and Nomade, S. 2015. Age-depth model of the past 630 kyr for Lake Ohrid
- 848 (FYROM/Albania) based on cyclostratigraphic analysis of downhole gamma ray data.
- 849 Biogeosciences, 12, 7453-7465.
- Cottereau, E., Arnold, M., Moreau, C., Baqué, D., Bavay, D., Caffy, I., Comby, C., Dumoulin, J.-P., Hain,
- S., Perron, M., Salomon, J., Setti 2007. Artemis, the New ¹⁴C AMS at LMC14 in Saclay, France
- 852 Radiocarbon 49, 291–299.
- Dearing, J.A., Bird, P.M., Dann, R.J.L., and Benjamin, S.F., 1997. Secondary ferrimagnetic minerals in
- Welsh soils: a comparison of mineral magnetic detection methods and implications for mineral
- formation. Geophysical Journal International, 130(3), 727-736.
- Debret, M., Sebag, D., Desmet, M., Balsam, W., Copard, Y., Mourier, B., Susperrigui, A. S., Arnaud, F.,
- Bentaleb, I., Chapron, E., Lallier-Verges, E., and Winiarski, T. 2011. Spectrocolorimetric
- interpretation of sedimentary dynamics: The new "Q7/4 diagram", Earth-Rev. Rev., 109, 1–19.
- Desprat, S., Sánchez-Goñi, M.F., Naughton, F., Turon, J.-L., Duprat, J., Malaizé, B., Peypouquet, J.-P.,
- 2007. Climate variability of the last five isotopic interglacials: Direct land-sea-ice correlation
- from the multiproxy analysis of North-Western Iberian margin deep-sea cores, In: Sirocko, F.,
- Claussen, M., Sánchez Goñi, M.F., Litt, T. (Eds.), The climate of past interglacials. Elsevier,
- 863 Amsterdam, pp. 375-386.
- 864 Eger, A., Almond, P.C., and Condron, L.M. 2012. Upbuilding pedogenesis under active loess
- deposition in a super-humid, temperate climate-quantification of deposition rates, soil
- chemistry and pedogenic thresholds. Geoderma 189-190, 491-501.
- 867 Ehrmann, W., Schmiedl, G., Beuscher, S., Krüger, S., 2017. Intensity of African Humid Periods
- 868 Estimated from Saharan Dust Fluxes. PLoS ONE 12(1): e0170989.
- https://doi.org/10.1371/journal.pone.0170989.

- 870 Evlogiev, Y., 2007. Evidence for the Aeolian Origin of Loess in the Danubian Plain. Geologica
- 871 Balkanica, 36 (3-4), 31-39.
- 872 Evlogiev, Y., 2015 In: Environment impact assessment report on investment proposal "construction
- of national disposal facility for low and intermediate level radioactive waste ndf" part iii.
- 874 2015, Sofia, p. 98.
- 875 Evstatiev, D., Angelova, R. and Evlogiev, Y. 2000. Characteristics of loess as host media for radioactive
- waste disposal. In: 8th International IAEG Congress. Balkema, Rotterdam, 4537-4544.
- 877 Eyre, J. K. 1997. Frequency dependence of magnetic susceptibility for populations of single-domain
- grains. Geophysical Journal International 129, 209-211.
- 879 FAO UNESCO 2014. World Soil Resources Report 106, World reference base for soil resources 2014
- International soil classification system for naming soils and creating legends for soil maps,
- 881 Update 2015. 192p.
- Francke, A., Wagner, B., Just, J., Leicher, N., Gromig, R., Baumgarten, H., Vogel, H., Lacey, J. H., Sadori,
- L., Wonik, T., Leng, M. J., Zanchetta, G., Sulpizio, R., and Giaccio, B. 2016. Sedimentological
- processes and environmental variability at Lake Ohrid (Macedonia, Albania) between 637 ka and
- the present, Biogeosciences, 13, 1179–1196, doi:10.5194/bg-13-1179-2016, 2016.
- 886 Fuchs, M., Rousseau, D.D., Antoine, P., Hatté, C. and Gauthier C. 2007. Chronology of the Last
- Climatic Cycle (Upper Pleistocene) of the Surduk loess sequence, Vojvodina, Serbia. Boreas 10,
- 888 1-8.
- Fuchs, M., Kreutzer, S., Rousseau, D.D., Antoine, P., Hatté, C., Lagroix, F., Moine, O., Gauthier, C.,
- 890 Svoboda, J., Lisá, L. 2013. The loess sequence of Dolni Vestonice (Czech Republic): a new OSL
- based chronology of the Last Climatic Cycle. Boreas 42, 664-677.
- Fotakieva, E. and Minkov, M. 1966. Der Löß in Bulgarien. Eiszeitalter und Gegenwart 17, 87-96.
- Gabris, G. 1994. Pleistocene evolution of the Danube in the Carpathian Basin. Terra Nova 6, 495-501.

- Gabris, G., and Nador, A. 2007. Long-term fluvial archives in Hungary: response of the Danube and
- Tisza rivers to tectonic movements and climatic changes during the Quaternary: a review and
- new synthesis. Quaternary Science Reviews 26 (22-24), 2758-2782.
- Giosan, L., Coolen, M.J.L., Kaplan, J.O., Constantinescu, S., Filip, F., Filipova-Marinova, M., Kettner,
- A.J., and Thom, N. 2012. Early Anthropogenic Transformation of the Danube-Black Sea System.
- 899 Scientific Reports, 2:582 | DOI: 10.1038/srep00582.
- 900 Gauthier, C. and Hatté, C. (2008) Effects of handling, storage, and chemical treatments on 213C values
- of terrestrial fossil organic matter. Geophysics, Geochemistry and Geosystem 9(8), doi:
- 902 10.1029/2008GC001967.
- 903 Gocke, M., Hambach, U., Eckmeier, E., Schwark, L., Zöller, L., Fuchs, M., Löscher, M., Wiesenberg,
- 904 G.L.B. 2014. Introducing an improved multi-proxy approach for paleoenvironmental
- reconstruction of loess-paleosol archives applied on the Late Pleistocene Nussloch sequence
- 906 (SW Germany). Palaeogeography, Palaeoclimatology, Palaeoecology 410, 300-315.
- Haase, D., Fink, J., Haase, G., Ruske, R., Pécsi, M., Richter, H., Altermann, M., Jäger, K-D., 2007. Loess
- in Europe its spatial distribution based on a European Loess Map, 1:2 500 000. Quaternary
- 909 Science Reviews 26, 1301-1312.
- Haesaerts, P. and Metsdagh, H., 2000 Pedosedimentary evolution of the last interglacial and early
- glacial sequence in the European loess belt from Belgium to central Russia, Geologie en
- 912 Mijnbouw, 79(2-3), 313-324.
- Haesaerts, P., Borziak, I., Chirica, V., Damblon, F., Koulakovska, L., van der Plicht, J., 2003. The East
- Carpathian loess record: a reference for the Middle and Late Pleniglacial stratigraphy in Central
- 915 Europe. Quaternaire 14, 163-188.
- Haesaerts, P., Damblon, F., Gerasimenko, N., Spagna, P., Pirson, S., 2016. The Late Pleistocene loess-
- palaeosol sequence of Middle Belgium. Quaternary International 411, 25-43.
- 918 Hatté, C., Fontugne, M., Rousseau, D.-D., Antoine, P., Zöller, L., Tisnérat-Laborde, N., Bentaleb, I.,
- 919 1998. d¹³C variations of loess organic matter as a record of the vegetation response to climatic

- changes during the Weichselian. Geology 26, 583-586.
- Heiri, O., Koinig, K.A., Spötl, C., Barrett, S., Brauer, A., Drescher-Schneider, R., Gaar, D., Ivy-Ochs, S.,
- Kerschner, H., Luetscher, M., Moran, A., Nicolussi, K., Preusser, F., Schmidt, R., Schoeneich, P.,
- 923 Schwörer, C., Sprafke, T., Terhorst, B., Tinner, W., 2014. Palaeoclimate records 60–8 ka in the
- Austrian and Swiss Alps and their forelands. Quaternary Science Reviews 106, 186-205.
- 925 Hérisson, D., Coutard, S., Goval, E., Locht, J.-L., Antoine, P., Chantreau, Y., Debenham, N. 2016. A new
- key-site for the end of the Lower Palaeolithic and the onset of the Middle Palaeolithic at
- 927 Etricourt-Manancourt (Somme, France). Quaternary International 409(B), 73-91.
- 928 Hodell, D., Crowhurst, S., Skinner, L., Tzedakis, P. C., Margari, V., Channell, J.E.T., Kamenov, G.,
- Maclachlan, S., Rothwell, G. 2013. Response of Iberian Margin sediments to orbital and
- 930 suborbital forcing over the past 420 ka. Paleocenography. 28. 185-199. 10.1002/palo.20017.
- Hošek, J., Hambach, U., Lisá, L., Matys Grygar, T., Horáček, I., Meszner, S., Knésl, I. 2015. An
- 932 integrated rock-magnetic and geochemical approach to loess/paleosol sequences from
- Bohemia and Moravia (Czech Republic): Implications for the Upper Pleistocene
- paleoenvironment in central Europe. Palaeogeography, Palaeoclimatology, Palaeoecology
- 935 418, 344-358.
- Ji, J.F., Chen, J., Balsam, W., Lu, H.Y., Sun, Y.B., Xu, H.F., 2004. High resolution hematite/goethite
- 937 records from Chinese loess sequences for the last glacial–interglacial cycle: rapid climatic
- response of the East Asian Monsoon to the tropical Pacific. Geophysical Research Letters 31.
- 939 Jipa, D.C., 2014. The loess-like deposits in the Lower Danube basin. Genetic significance. Geo-Eco-
- 940 Marina, 20, 7-18.
- Jordanova, D., Petersen, N., 1999. Palaeoclimatic record from a loess-soil profile in northeastern
- 942 Bulgaria. I. Rock magnetic properties. Geophysical Journal International, 138, 520-532.
- Jordanova, D., Hus, J., Geeraerts, R., 2007. Palaeoclimatic implications of the magnetic record from
- loess/palaeosol sequence Viatovo (NE Bulgaria). Geophysical Journal International 171, 1036-
- 945 1047.

- Jordanova, D., Hus, J., Evlogiev, J., Geeraerts, R., 2008. Palaeomagnetism of the loess/palaeosol
- sequence in Viatovo (NE Bulgaria) in the Danube basin. Physics of The Earth and Planetary
- 948 Interiors 167, 71-83.
- Juvigné, E., Haesaerts, P., Metsdagh, H., Balescu, S. 1996. Révision du stratotype loessique de Kesselt
- 950 (Limbourg, Belgique). Compte Rendu de l'Académie des Sciences, Paris, série IIa, 323, 801-807.
- Konert, M. and Vandenberghe, J. 1997. Comparison of laser grain size analysis with pipette and sieve
- analysis: a solution for the underestimation of the clay fraction. Sedimentology 44, 523-535.
- 953 Kukla, G. 1977. Pleistocene land-sea correlations. 1: Europe. Earth-Science Reviews 13, 307–374.
- Lambert, F., Delmonte, B., Petit, J.R., Bigler, M., Kaufmann, P. R., and Hutterli, M.A., Stocker, T.F.,
- Ruth, U., Steffensen, J. P., Maggi, V.. 2008. Dust Climate couplings over the past 800,000 years
- 956 from the EPICA Dome C ice core. Nature 452. 616-9. 10.1038/nature06763.
- 957 Lautridou, J.-P., Sommé, J., Heim, J., Puisségur, J.-J., et Rousseau, D.-D., 1985. La stratigraphie des
- loess et formations fluviatiles d'Achenheim (Alsace): nouvelles données bioclimatiques et
- orrélations avec les séquences pléistocènes de la France du Nord-Ouest. Bulletin de
- 960 l'Association Française pour l'Etude du Quaternaire 22, 125-132.
- Lehmkuhl, F., Zens, J., Krauß, L., Schulte, P., Kels, H., 2016. Loess-paleosol sequences at the northern
- 962 European loess belt in Germany: Distribution, geomorphology and stratigraphy. Quaternary
- 963 Science Reviews 153, 11-30.
- Leicher, N., Zanchetta, G., Sulpizio, R., Giaccio, B., Wagner, B., Nomade, S., Francke, A., Del Carlo, P.,
- 965 2016. First tephrostratigraphic results of the DEEP site record from Lake Ohrid (Macedonia and
- 966 Albania). Biogeosciences 13, 2151–2178.
- 967 Li, B. and Li, S.-H., 2011. Luminescence dating of K-feldspar from sediments: A protocol without
- anomalous fading correction. Quaternary Geochronology 6 (5), 468–479.
- Lisiecki, L.E., Raymo, M.E., 2005. A Pliocene-Pleistocene stack of 57 globally distributed benthic δ^{18} O
- 970 records. Paleoceanography 20, PA 1003.

- 971 Luetscher, M., Boch, R., Sodemann, H., Spötl, C., Cheng, H., Edwards, R. L., Frisia, S., Hof, F., and
- Müller, W. 2015. North Atlantic storm track changes during the Last Glacial Maximum recorded
- by Alpine speleothems. Nature Communication 6, 1-6.
- Lomax, J., Fuchs, M., Preusser, F.; Fiebig, M. 2014a. Luminescence based loess chronostratigraphy of
- 975 the Upper Palaeolithic site Krems-Wachtberg, Austria. Quaternary International 351, 88-97.
- 976 Lomax, J., Kreutzer, S., Fuchs, M. 2014b. Performance tests using the Lexsyg luminescence reader.
- 977 Geochronometria 41 (4).
- Lomax, J., Fuchs, M., Antoine, P., Rousseau, D.-D., Lagroix, F., Hatté, D., Taylor, S., Till, J., Debret, M.,
- Moine, O., Jordanova, D. 2018. A luminescence-based chronology for the Harletz loess sequence,
- 980 Bulgaria. Boreas. https://doi.org/10.1111/bor.12348.
- Maher, B.A. and Taylor, R.M., 1988. Formation of ultrafine-grained magnetite in soils. Nature, 336:
- 982 368-371.
- 983 Margari, V., Skinner, L.C., Tzedakis, P.C., Ganopolski, A., Vautravers, M. and Shackleton, N.J., 2010.
- The nature of millennial-scale climate variability during the past two glacial periods. Nature
- 985 Geoscience 3, 127-131.
- 986 Marković, S.B., Hambach, U., Catto, N., Jovanović, M., Buggle, B., Machalett, B., Zöller, L., Glaser, B.,
- Frechen, M., 2009. The middle and late Pleistocene loess–paleosol sequences at Batajanica,
- 988 Vojvodina, Serbia. Quaternary International 198, 255–266.
- 989 Marković, S.B., Stevens, T., Kukla G.J., Hambach, U., Fitzsimmons, K.E., Gibbard, P., Buggle, B., Zech,
- 990 M., Guo, Z., Hau, Q., O'Hara, Dhand K., Smalley, I., Újvári, G., Sümegi, P., Timar-Gabor, A., Veres,
- D., Sirocko, F., Jary, Z, Svensson, A., Jović, V., Kovács, J., Zvirčev, Z., Vasiljević, D.A. 2015. The
- Danube loess stratigraphy new steps towards a pan-European loess stratigraphic model. Earth
- 993 Science Reviews 148, 228-258.
- Martrat, B., Grimalt, J.O., Lopez-Martinez, C., Cacho, I., Sierro, F.J., Flores, J.A., Zahn, R., Canals, M.,
- Curtis, J.H., Hodell, D.A. 2004. Abrupt Temperature Changes in the Western Mediterranean over
- 996 the Past 250,000 Years. Science 306, 1762-1765.

997 Martrat, B., Grimalt, J.O., Shackleton, N.J., de Abreu, L., Hutterli, M.A. and Stocker, T.F., 2007. Four 998 climate cycles of recurring deep and surface water destabilizations on the Iberian Margin, 999 Science 317, 502-507. 1000 Meijs, E.P.M., 2002. Loess stratigraphy in Dutch and Belgian Limburg. Eiszeitalter und Gegenwart 51, 1001 114-130. 1002 Meijs, E.P.M., 2011. The Veldwezelt site (province of Limburg, Belgium): Environmental and 1003 stratigraphical interpretations. Netherlands Journal of Geosciences, Geologie en Mijnbouw 90, 1004 73-94. 1005 Moine, O., Rousseau, D.-D., Antoine, P. and Hatté, C. 2002. Mise en évidence d'événements 1006 climatiques rapides par les faunes de mollusques terrestres des loess weichseliens de Nussloch 1007 (Allemagne). Quaternaire 13 (3-4), 209-218. 1008 Moine, O., Rousseau, D.-D., Antoine, P., 2008. The impact of Dansgaard-Oeschger cycles on the 1009 loessic environment and malacofauna of Nussloch (Germany) during the Upper Weichselian. 1010 Quaternary Research 70, 91-104. 1011 Moine, O., Antoine, P., Hatté, C., Landais, A., Mathieu, J., Prud'Homme, C. and Rousseau, D.-D. 2017. 1012 The impact of Last Glacial climate variability in west-European loess revealed by radiocarbon 1013 dating of fossil earthworm granules. PNAS, Proceedings of the National Accademy of Sciences of 1014 the USA. Earth, Atmospheric, and Planetary Sciences, May 2017, doi: 10.1073/pnas.1614751114 1015 Mokeddem, Z. and McManus, J.F. 2016. Persistent climatic and oceanographic oscillations in the 1016 subpolar North Atlantic during the MIS 6 glaciation and MIS 5 interglacial. Paleoceanography 31, 1017 doi:10.1002/2015PA002813. 1018 Moreno, A., Svensson, A., Brooks, S.J., Connor, S., Engels, S., Fletcher, W., Genty, D., Heiri, O., Labuhn, 1019 I., Perşoiu, A., Peyron, O., Sadori, L., Valero-Garcés, B., Wulf, S., Zanchetta, G., contributors, d., 1020 2014. A compilation of Western European terrestrial records 60-8 ka BP: towards an

understanding of latitudinal climatic gradients. Quaternary Science Reviews 106, 167-185.

1022 Müller, U.C., Pross, J., Bibus, E., 2003. Vegetation response to rapid climate change in Central Europe 1023 during the past 140,000 yr based on evidence from the Füramoos pollen record. Quaternary 1024 Research 59, 235-245. 1025 Murray, A. and Wintle, A., 2000. Luminescence dating of quartz using an improved single-aliquot 1026 regenerative-dose protocol. Radiation Measurements 32 (1), 57–73. Murray, A. and Wintle, A., 2003. The single aliquot regenerative dose protocol: potential for 1027 1028 improvements in reliability. Radiation Measurements 37 (4-5), 377-381. 1029 Obreht I., Zeeden C. Hambach U., Veres D., Marković S.B., Bösken J., Svirčev Z., Bačević N., Gavrilov 1030 M.B., Lehmkuhl F., 2016. Tracing the influence of Mediterranean climate on Southeastern 1031 Europe during the past 350,000 years. Scientific Reports, 6:36334, DOI: 10.1038/srep36334. 1032 Osipova, E., Danukalova, G., Markovic, S., 2013. Malacological characteristics of the Middle to Upper 1033 Pleistocene transitional interval (MIS 7-5) observed in the Batajnica locality (Serbia). Quaternary 1034 International 292, 86-100. 1035 Panaiotu, C.G., Panaiotu, E.C., Grama, A., Necula, C., 2001. Paleoclimatic record from a 1036 loessepaleosol profile in Southeastern Romania. Physics and Chemistry of the Earth (A) 26 (11-1037 12), 893-898. 1038 Railsback, L.B., Gibbard, P.L., Head, M.J., Voarintsoa, N.R.G., Toucanne, S., 2015. An optimized 1039 scheme of lettered marine isotope substages for the last 1.0 million years, and the 1040 climatostratigraphic nature of isotope stages and substages. Quaternary Science Reviews 111, 1041 94-106. 1042 Radan, S.C., 2012. Towards a synopsis of dating the loess from the Romanian plain and Dobrogea: 1043 authors and methods through time. Geo-Eco-Marina 18, 153-172. 1044 Rousseau, D.-D., Antoine, P., Hatté, C., Lang, A., Zöller, L., Fontugne, M., Ben Othman, D., Luck, J.-M., 1045 Moine, O., Labonne, M., Bentaleb, I., Jolly, D., 2002. Abrupt millennial climatic changes from

Nussloch (Germany) Upper Weichselian eolian records during the Last Glaciation. Quaternary

1046

1047

Science Reviews 21, 1577-1582.

- 1048 Rousseau, D.-D., Sima, A., Antoine, P., Hatté, C., Lang, A., Zöller, L., 2007. Link between European and 1049 North Atlantic abrupt climate changes over the last glaciation. Geophysical Research Letters 34, 1050 doi:10.1029/2007GL031716. 1051 Rousseau, D.-D., Antoine, P., Gerasimenko, N., Sima, A., Fuchs, M., Hatté, C., Moine, O., Zöller, L., 1052 2011. North Atlantic abrupt climatic events of the last glacial period recorded in Ukrainian loess 1053 deposits. Climate of the Past 7, 221-234. 1054 Rousseau, D.-D., Ghil, M., Kukla, G., Sima, A., Antoine, P., Fuchs, M., Hatté, C., Lagroix, F., Debret, M. 1055 (2013). Major dust events in Europe during during Marine isotope stage 5 (130-74 ka): A climatic 1056 interpretation of the "Markers". Climate of the Past 9, 2213-2230. 1057 Rousseau, D.-D., Boers, N., Sima, A., Svensson, A., Bigler, M., Lagroix, F., Taylor, S., Antoine, P. 1058 (2017). (MIS3 and 2) millennial oscillations in Greenland dust and Eurasian aeolian records - A 1059 paleosol perspective. Quaternary Science Reviews 169, 99 - 113. 1060 Rousseau, D.D., Svensson, A., Bigler, M., Sima, A., Steffensen, J.P. and Boers, N., (2017). Eurasian 1061 contribution to the last glacial dust cycle: how are loess sequences built? Climate of the Past 13, 1062 1181-1197. 1063 Rozycki, St. Zb., 1967. Le sens des verts portent la poussière de loess á la lumière de l'analyse des 1064 formes d'accumulation du loess en Bulgarie et en Europe Centrale. Revue de Géomorphologie 1065 Dynamique 1, 1-9. 1066 Sadori, L., Koutsodendris, A., Panagiotopoulos, K., Masi, A., Bertini, A., Combourieu-Nebout, N., 1067 Francke, A., Kouli, K., Joannin, S., Mercuri, A.M., Peyron, O., Torri, P., Wagner, B., Zanchetta, G., 1068 Sinopoli, G., Donders, T.H., 2016. Pollen-based paleoenvironmental and paleoclimatic change at 1069 Lake Ohrid (south-eastern Europe) during the past 500 ka. Biogeosciences 13, 1423-1437.
- Sánchez Goñi, M.F., Eynaud, F., Turon, J.-L., Shackleton, N.J. 1999. High resolution palynological record off the Iberian margin: direct land-sea correlation for the Last Interglacial complex, Earth and Planetary Science Letters, 171, 123-137.

- 1073 Sánchez Goñi, M.F., Cacho, I., Turon, J.-L., Guiot, J., Sierro, F.J., Peypouquet J.-P., Grimalt, J.,
- Shackleton, N.J. 2002. Synchroneity between marine and terrestrial responses to millenial scale
- climatic variability during the last glacial period in the mediterranean region, Climate Dynamics,
- 1076 19, 95-105.
- Sánchez Goñi, M.F., Landais, A., Fletcher, W.J., Naughton, F., Desprat, S., Duprat, J., 2008. Contrasting
- impacts of Dansgaard-Oeschger events over a western European latitudinal transect modulated
- by orbital parameters. Quaternary Science Reviews 27, 1136-1151.
- Schirmer, W. 2016. Late Pleistocene loess of the Lower Rhine, Quaternary International 411, 44-61,
- 1081 Seelos, K., Sirocko, F., Dietrich, S., 2009. A continuous high-resolution dust record for the
- reconstruction of wind systems in central Europe (Eifel, Western Germany) over the past 133 ka.
- 1083 Geophysical Research Letters 36, 1-6.
- Sirocko, F., Knapp, H., Dreher, F., Förster, M.W., Albert, J., Brunck, H., Veres, D., Dietrich, S., Zech, M.,
- Hambach, U., Röhner, M., Rudert, S., Schwibus, K., Adams, C. und Sigl, P. 2016. The ELSA-
- 1086 Vegetation-Stack: Reconstruction of Landscape Evolution Zones (LEZ) from laminated Eifel maar
- sediments of the last 60,000 years. Global and Planetary Change 142, 108-135.
- Stuiver, M. and Polach, H.A. (1977) Discussion: Reporting of ¹⁴C data. Radiocarbon 19, 355-363.
- Taylor, S.N., Lagroix, F., Rousseau, D.-D. and Antoine, P., 2014. Mineral magnetic characterization of
- the Upper Pleniglacial Nussloch loess sequence (Germany): An insight into local environmental
- processes. Geophysical Journal International 199(3), 1463-1480.
- Timar-Gabor, A.and Wintle, A. 2013. On natural and laboratory generated dose response curves for 8
- quartz of different grain sizes from Romanian loess. Quaternary Geochronology 18, 34–40.
- 1094 Tisnérat-Laborde N, Poupeau J-J, Tannau J-F, Paterne M (2001) Development of a semi-automated
- system for routine preparation of carbonate samples. Radiocarbon 43, 299–304.
- 1096 Thompson, R. and Maher, B.A., 1995. Age models, sediment fluxes and palaeoclimatic
- reconstructions for the Chinese loess and palaeosol sequences. Geophysical Journal
- 1098 International 123, 611-622.

- Tzedakis, P. C., Frogley, M. R., Heaton, T. H. E., 2003. Last Interglacial conditions in southern Europe:
 evidence from Ioannina, northwest Greece, Global and Planetary Change 36, 157–170.
 Tzedakis, P. C., Hooghiemstra, H., and Pälike, H., 2006. The last 1.35 million years at Tenaghi
- Philippon: revised chronostratigraphy and long-term vegetation trends, Quaternary Science
 Reviews 25, 3416-3430.
- 1104 Újvári, G., Molnár, M., Novothny, A., Páll-Gergely, B., Kovács, J., Várhegyi, V., 2014. AMS ¹⁴C and
 1105 OSL/IRSL dating of the Dunaszekcső loess sequence (Hungary): chronology for 20 to 150 ka and
 1106 implications for establishing reliable age—depth models for the last 40 ka. Quaternary Science
 1107 Reviews 106, 140-154.
- Újvári, G., Stevens, T., Molnár, M., Demény, A., Lambert, Varga, G., Timothy Jull, A. J., Páll-Gergely, B.,
 Buylaert, J.-P. and Kovácsk, J. 2018. Coupled European and Greenland last glacial dust activity
 driven by North Atlantic climate. PNAS. 114 (50) E10632-E10638.

https://doi.org/10.1073/pnas.1712651114

- Varga, G., Kovács, J., and Újvári, G. 2012. Late Pleistocene variations of the background aeolian dust concentration in the Carpathian Basin: an estimate using decomposition of grain-size distribution curves of loess deposits. Netherlands Journal of Geosciences, Geologie en Mijnbouw 91(1/2), 159-171.
- Varga, G., Cserhati, C., Kovacs, J., Szalai, Z., 2016. Saharan dust deposition in the Carpathian Basin and its possible effects on interglacial soil formation. Aeolian Research 22, 1-12.
- Vandenberghe, J., Huijzer, A.S., Mücher, H., Laan, W., 1998. Short climatic oscillations in a western

 European loess sequence (Kesselt, Belgium). Journal of Quaternary Sciences 13, 471-485.
- Vandenberghe, J. 2013. Grain size of fine-grained windblown sediment: A powerful proxy for process
 identification. Earth Science Reviews 121, 18-30.
- Yang, S., and Ding, Z. (2014). A 249 kyr stack of eight loess grain size records from northern China documenting millennial-scale climate variability. Geochenmistry, Geophysics, Geosystems 15(3), 789-814.

1125 Zhou, L.-P., Oldfield, F., Wintle, A.G., Robinson, S.G. and Wang, J.T., 1990. Partly pedogenic origin of 1126 magnetic variations in Chinese loess. Nature 346, 737-739. 1127 1128 Figures titles and captions 1129 1130 Fig. 1. Loess distribution in Europe. A) Location of the Lower (LDL) and Middle Danube (MDL) loess 1131 area and of Northern France and Belgium (NF-BL) loess area, in a simplified map of the European 1132 loess belt. B) Location of the Harletz and of other main regional loess-palaeosol sequences from 1133 Serbia to the Black Sea (loess map: according to Antoine et al., 2013, modified from Haase et al., 1134 2007). 1135 1) Aeolian sands, 2) Sandy loess, 3) Loess (> 5 m), 4) Loess (< 5 m), 5) Some palaeo-wind directions 1136 from the Lower Danube loess area according to Rozycki, 1967. 1137 1138 Fig. 2. Detailed location and geomorphology of the Kozloduy-Harletz area. Location of the Harletz-1139 2012 (HZ12) section and of the cross-section of Fig. 3 (topography according to Google Earth Pro 1140 2018, Image © 2015 CNES / SPOT image). 1141 1142 Fig. 3. Stratigraphical cross-section of the right bank of the Danube River valley highlighting fluvial 1143 terraces (T1 and T2) and loess cover. Location of the Harletz profile on the T2 terrace according to 1144 topographic and stratigraphic data (redrawn from Evlogiev, 2015). 1145 1) Fluvial sands and gravels, 2) Fluvial silts and clays (T0), 3) Fluvial sandy silts (T1) and clayey sandy 1146 silts (T2), 4) Loess and sandy loess, 5) Palaeosol horizons, 5) Top soil (chernozem). 1147 1148 Fig. 4. General view of the Harletz section during preparation works, showing the succession of the 1149 vertical steps making the profile (photograph taken by M. Fuchs). 1150

- Fig. 5. Detailed stratigraphic log of the Harletz profile including the location of the various luminescence and micromorphological samples (blocks). High-resolution grain size data (clay, coarse and fine sand, grain size ratios (GSI and CSI), TOC, carbonate, mass-specific magnetic susceptibility (χ_{BULK} in 10^{-8} m³/kg) and absolute frequency dependence of mass-specific magnetic susceptibility ($\Delta\chi_{FD}$ in 10^{-8} m³/kg), colour reflectance data and luminescence dating results from Lomax et al. (2018) (black: feldspar coarse grain fraction, applying the MET-pIRIR protocol, grey italics: quartz fine grain fraction and SAR protocol).
- Detailed description of the units: see table 1.
- 1159
- 1160 **Fig. 6.** Micromorphology description of Harletz thin sections (location of samples: see Fig. 5)
- 1161 A to D: Ogosta Soil Complex.
- A and D: sample B3 rock fragment, PPL and XPL;
- B: sample B3 The sediment consists mainly of guartz silt and sand. Muscovite and other minerals
- are abundant. No visible bedding. The sediment is strongly bioturbated with a channel
- microstructure, and rounded aggregates. Biological cavities can exceed a few centimeters in
- diameter.

1151

1152

1153

1154

1155

1156

- 1167 C: sample B2 on the left, vertical biological channel intersecting the bedding on the right. The
- sediment consists essentially of quartz sand and silt, with numerous muscovite and other
- minerals. The bedding is of sedimentary origin. The walls of the channel are lined with fine particles.
- 1170 E to I: Lower loess (unit 3b and 4)
- 1171 E and F sample B8, calcareous loessic deposit. Channels are numerous but very small, less than a
- few millimetres long. E: quartz silt, micas (muscovite and biotite) and carbonates. F: detail of
- carbonates grains.
- 1174 G to I sample B4, calcareous loessic deposit. G: The sediment is much less bioturbated than in B8.
- 1175 Weak channel microstructure. No aggregates, PPL; H: quartz and calcite grains; numerous micas,
- 1176 XPL; I: bioturbation with silty deposit, PPL;

1177	J to L: Harletz Soil Complex.
1178	J and K, sample B5. J: quartz silt and sand; mainly porphyric related distribution; subangular blocky
1179	microstructure, mixed with channel and chamber microstructure; in chambers, granular
1180	microstructure (pellets). No coatings; K: in the middle, feldspar.
1181	L, sample B6: mainly enaulic related distribution, locally a tendency to chitonic or porphyric related
1182	distribution. Granular microstructure probably resulting from biological activity, mixed locally with
1183	blocky microstructure. Numerous little channels, for most of them empty.
1184	
1185	Fig. 7. A bivariate plot of the absolute frequency dependence of mass specific magnetic susceptibility
1186	($\Delta\chi_{FD}$) and the bulk mass specific magnetic susceptibility (χ_{BULK}) of all 400 5 cm sampling depth
1187	intervals. The variables are linearly correlated with an R ² of 0.96, a slope of 0.12 and a y-intercept of
1188	3.02 x 10 ⁻⁸ m ³ /kg. See Section 3.3 for discussion of results.
1189	
1190	Fig. 8. Bivariate plots comparing and cross-checking three proxies (clay %, a*, and $\Delta\chi_{FD}$)? of degree of
1191	pedogenesis: (A) clay % against a*, (B) clay % against $\Delta\chi_{FD}$, and (C) $\Delta\chi_{FD}$ against a*. See Section 3.3
1192	for discussion of results.
1193	
1194	Fig. 9. Cumulative grain size curves of A: typical loess samples from Unit 3b (between 11 and 10m)
1195	and B: samples from the lower soil horizon (2b) of the Harletz Soil Complex (between 6 and 5m).
1196	Legend names are depths in centimetres.
1197	
1198	Fig. 10. Stratigraphic correlations between the Harletz sequence and some main references
1199	sequences from Serbia (Markovic et al., 2015), Bulgaria (Koriten, Jordanova and Petersen, 1999)
1200	Romania (Balescu et al., 2010). Comparison with a synthetic loess-palaeosol record for North
1201	Western Europe (France to Belgium, according to Antoine et al., 2016, Meijs, 2002).
1202	(1 to 5: Western European sequence only).

1 (BLS and BLS Cpx.) Brown leached soils and soil complexes: Bt horizon (s) of brown leached soil (s).
2 (HSC 1 and 2) Humic soil complexes: grey forest soils and steppe soils complexes. 3 (BSC): Boreal to arctic brown soil complex. 4 (G) Tundra gley horizons. 5) Large ice-wedge casts with loess infilling.
6) Interglacial Chernozem soil horizons. 7) Weakly developed interstadial "steppe soils" (*IS / L1SS1*): Interstadial soils and soil complexes. 8) Penultimate glacial (Saalian / MIS 6) loess. 9) Accumulation of secondary CaCO₃ (CCa). 10 (Harletz) Bt to Bw horizon of luvic Cambisols developed on alluvial sandy silts. 11 (Harletz) Intensely bioturbated Bv horizon of interglacial Cambisol. 12 (Harletz) strongly bioturbated luvic Cambisol to luvic Phaeozem.

Fig. 11. Variation of absolute frequency dependence of mass specific magnetic susceptibility ($\Delta\chi_{FD}$ in 10^{-8} m 3 /kg), a* (colour reflectance), clay percentages and Grain size index (GSI) throughout the Harletz loess-palaeosol record. Attempt of correlation with MIS stages and LR-04 Global δ^{18} O stack (Lisiecki and Raymo, 2005).

According to strong variations in sedimentation rates in the record, the LR-04 chronology has been segmented in three parts: (1) From ca.10 to 75 ka (Weichselian Pleniglacial and Late glacial) in light grey), (2) from 75 to 130 (Eemian interglacial and Weichselian Early-glacial in dark grey) and (3) from 130 to 230 (Late Saalian and younger part of the Penultimate interglacial (MIS 7), in black).

Fig. 12. Attempt of correlation between the Saalian part of the Harletz section, CSI and a* with the Lake Ohrid record and chronology (TOC and percentage of mesophylous species, according to Francke et al., 2016 and Sadori et al., 2016). Comparison with MIS stages (LR-04) and sub-stages (Railsback et al., 2015), and the high-resolution record of δ^{18} O of *G. bulloides* from Eastern Atlantic (Iberian Margin), according to Hodel et al., 2013.

Fig. 13. A) Geomorphology of the Kozloduy-Harletz loess area, with location of the likely silt and sand sources area (alluvial plains) and palaeo-wind directions, location of the transect of **Fig. 13B**

(topography according *Google Earth Pro 2018, Image © 2015 CNES / Astrium*). 1) Main loess gredas 2) dry valleys separating the gredas, 3) Main W-NW palaeo-wind direction, 4) Secondary E-NE palaeo-wind directions. **B)** NW-SE topographic cross section from the Danube alluvial plain to the Ogosta River at Harletz. Showing deflation area, transport distance and deposition zone (red dotted arrows).

Tables titles and captions

Table 1

Stratigraphy of the Harletz loess sequence: description of the Units and pedosedimentary interpretation, from top to bottom

Sample depth	Clay (<2µm) (%)	Fine silt (%)	Coarse silt (%)	Fine sand (%)	Coarse sand (%)
(cm / top)		(2-20μm)	(20-50μm)	(50-200 μm)	(200-2000 μm)
22.50	21.5	26.3	37.8	13.3	1.1
102.50	18.9	23.6	41.2	15.3	1.0
252.50	21.3	26.7	35.3	13.9	2.8
352.50	20.1	25.1	38.2	16.1	0.5
452.50	29.2	23.7	28.0	12.7	6.4
552.50	31.5	24.2	28.1	12.4	3.8
652.50	19.2	23.3	39.0	17.3	1.2
902.50	13.1	19.8	45.0	21.9	0.2
1112.5	11.7	18.5	48.2	21.4	0.2
1312.5	19.7	22.2	38.4	18.4	1.3
1357.5	15.2	23.3	43.3	17.7	0.5
1482.5	22.1	25.0	34.6	15.3	3.0
1552.5	24.9	24.0	32.0	17.4	1.7
1622.5	27.9	20.5	25.0	17.0	9.6

1722.5	27.6	18.5	29.4	21.4	3.1
1802.5	27.1	18.9	29.7	22.0	2.3
1902.5	28.9	18.1	29.3	14.2	9.5

Table 2

Percentages of the five main grain size classes (from clay to coarse sand) for a set of 17 reference

43 samples analysed using the classical sieving and pipetting method

Sample	Depth	Unit	Water	n	D _e (Gy)		U	Th	K	Dose rate	e (Gy/ka)	Age(ka)	
	(m)		(%)	(Q / FS)	Q	FS	(ppm)	(ppm)	(%)	Q	FS	Q	FS
Gi05	1.35	1b	12	6/5	142± 5	141 ± 7	3.85± 0.32	9.52± 1.05	1.52± 0.08	3.56± 0.21	3.65± 0.23	40±3	39±3
Gi06	2.80	1c	-	-/-	-	-	3.76± 0.32	8.59± 1.00	1.47± 0.07	-	-	-	-
Gi07	4.00	1d	12	6/8	197± 6	217 ± 9	4.12± 0.29	7.59± 0.96	1.53± 0.08	3.43± 0.21	3.53± 0.23	57±4	62±5
Gi08	4.45	2a	15	6/-	227± 7	-	3.34± 0.30	7.48± 0.93	1.50± 0.08	3.06± 0.18	-	74±5	-
Gi09	5.20	2b	15	6/6	267± 9	252 ± 14	3.26± 0.26	7.53± 0.85	1.39± 0.07	2.93± 0.17	3.07± 0.20	91±6	82±7
Gi10	7.60	3b	12	6/5	297± 10	485 ± 30	3.46± 0.28	9.07± 0.94	1.50± 0.07	3.29± 0.20	3.40± 0.22	90±6	142±13
Gi11	8.70	3b	12	6/4	320± 10	480 ± 22	3.58± 0.28	8.48± 0.91	1.50± 0.08	3.27± 0.20	3.38± 0.22	98±7	142±11
Gi12	9.90	3b	12	4/5	339± 13	502 ± 17	3.04± 0.31	10.90± 1.01	1.49± 0.07	3.30± 0.20	3.41± 0.23	103±7	147± 11
Gi13	11.45	3b	12	-/5	-	579 ± 28	3.69± 0.30	8.52± 0.98	1.50± 0.07	-	3.39± 0.23	-	171±14
Gi14	12.80	5	12	6/-	324± 13	-	3.94± 0.30	8.53± 1.00	1.60± 0.08	3.45± 0.21	-	94±7	-
Gi15	14.05	8	12	6/-	339 ± 14	-	4.01± 0.31	8.95± 1.03	1.64± 0.08	3.54± 0.22	-	96±7	-
Gi16	14.10	9	15	-/-	-	-	4.32± 0.30	7.64± 0.97	1.64± 0.08	-	-	-	-
Gi17	15.55	11	15	6/5	331± 11	429 ± 16	3.30± 0.33	10.62± 1.08	1.42± 0.07	3.16± 0.19	3.28± 0.22	105±7	131±10
Gi18	17.55	13a	20	6/-	345± 13	-	4.34± 0.29	7.15± 0.94	1.40± 0.07	2.99 ± 0.18		115±8	-
Gi19	18.40	13b	20	6/-	355± 12	-	3.80± 0.27	8.29± 0.90	1.47± 0.07	2.99 ± 0.18		119±8	-
Gi20	19.75	14	25	5/5	332± 12	469 ± 19	3.66± 0.26	7.61± 0.86	1.77± 0.09	2.99± 0.17	3.14± 0.20	111±7	149±11

Table 3

Luminescence age determinations from Lomax et al. (2018) (Q: quartz, FS: Feldspar)

Sample	Mollusc species (>>> markedly dominant species)	Interpretation
HZ-12	1) >>> Cernuella cf. virgata (Da Costa, 1778)	Dry soil with grassland
-5.9-6.0m	2) Chondrula tridens (Müller, 1774)	developed under a temperate
Unit 2b	3) Helicopsis striata (Müller, 1774) or Candidula	(interglacial ?) climate (Punctum
	rhabdotoïdes (Wagner, 1928)	pygmaeum).
	4) Punctum pygmaeum (Draparnaud, 1801)	
HZ 12	1) >>> Chondrula tridens (Müller, 1774)	Dry and well-drained
-16.05 to -16.25 m	2) Granaria frumentum (Draparnaud, 1801)	environment.
Unit 12.	3) Cernuella sp.	Relatively well-developed
	4) Cepaea sp.	vegetal cover developed under
	5) Helicopsis striata (Müller, 1774)	interglacial conditions with some
	6) Candidula rhabdotoïdes (Wagner, 1928).	arboreal vegetation very likely
		(Cepaea sp.)

Table 4

Malacological assemblages from two test samples collected in Units 2b and 12; interpretation of local environmental and climatic conditions (determination by Jitka FRODLOVA, University of Brno, Czech Republic). For each sample the species (n°1 to n°6) are presented by decreasing relative abundance

Sample ref.	Depth (m)	Lab. Ref.	Age yr. BP (1sigma)
Hz 3.0 – 3.1	3.0 – 3.1	GifA-14362/SacA-40166	35270 ± 190
Hz 5.6 – 5.7	5.6 – 5.7	GifA-14363/SacA-40167	36840 ± 220
Hz 6.8 – 6.9	6.8 – 6.9	GifA-14364/SacA-40168	37490 ± 190

Table 5

Radiocarbon analysis of mollusc shells (Helicopsis striata)

