

HAL
open science

Climate and CO₂ modulate the C₃/C₄ balance and $\delta^{13}\text{C}$ signal in simulated vegetation

Olivier Flores, E. Gritti, D. Jolly

► To cite this version:

Olivier Flores, E. Gritti, D. Jolly. Climate and CO₂ modulate the C₃/C₄ balance and $\delta^{13}\text{C}$ signal in simulated vegetation. *Climate of the Past*, 2009, 5 (3), pp.431-440. 10.5194/cp-5-431-2009. hal-02474788

HAL Id: hal-02474788

<https://hal.science/hal-02474788>

Submitted on 1 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.

Distributed under a Creative Commons Attribution 4.0 International License

Climate and CO₂ modulate the C₃/C₄ balance and $\delta^{13}\text{C}$ signal in simulated vegetation

O. Flores¹, E. S. Gritti^{1,2}, and D. Jolly²

¹CEFE, UMR 5175 CNRS, 1919, route de Mende, 34293, Montpellier cedex 5, France

²ISEM, UMR 5554 CNRS/Univ. Montpellier II, Case 61, 34095 Montpellier cedex 5, France

Received: 25 February 2009 – Published in Clim. Past Discuss.: 31 March 2009

Revised: 12 July 2009 – Accepted: 15 July 2009 – Published: 7 August 2009

Abstract. Climate and atmospheric CO₂ effects on the balance between C₃ and C₄ plants have received conflicting interpretations based on the analysis of carbon isotopic fractionation ($\delta^{13}\text{C}$) in sediments. But, climate and CO₂ effects on the C₃/C₄ balance and $\delta^{13}\text{C}$ signal are rarely addressed together. Here, we use a process-based model (BIOME4) to disentangle these effects. We simulated the vegetation response to climate and CO₂ atmospheric concentration (p_{CO_2}) in two sites in which vegetation changed oppositely, with respect to C₃ and C₄ plants abundance, during the Last Glacial Maximum to Holocene transition. The C₃/C₄ balance and $\delta^{13}\text{C}$ signal were primarily sensitive to temperature and CO₂ atmospheric partial pressure. The simulated variations were in agreement with patterns observed in palaeorecords. Water limitation favoured C₄ plants in case of large negative deviation in rainfall. Although a global parameter, p_{CO_2} affected the $\delta^{13}\text{C}$ signal differently from one site to the other because of its effects on the C₃/C₄ balance and on carbon isotopic fractionation in C₃ and C₄ plants. Simulated Plant functional types (PFT) also differed in their composition and response from one site to the other. The C₃/C₄ balance involved different competing C₃ and C₄ PFT, and not homogeneous C₃ and C₄ poles as often assumed. Process-based vegetation modelling emphasizes the need to account for multiple factors when a palaeo- $\delta^{13}\text{C}$ signal is used to reconstruct the C₃/C₄ balance.

1 Introduction

Studies of past vegetation combined with climate reconstruction help to identify important factors controlling vegetation dynamics. Due to their photosynthetic pathway, C₃ and C₄ plants show different carbon isotopic fractionation ($\delta^{13}\text{C}$), around -26 and -13% respectively (Deines, 1980). The variability of $\delta^{13}\text{C}$ in sediment records can thus inform on the relative abundance of C₃ and C₄ plants (Street-Perrott et al., 1997; Aucour et al., 1999; Wang et al., 2008). Based on this proxy, contrasted trends have been evidenced during the transition from the Last Glacial Maximum (LGM) to the Holocene. Interpretation of these trends led to conflicting conclusions regarding the relative influence of atmospheric CO₂ and climate on the distribution of C₃ and C₄ plants (Street-Perrott et al., 1997; Huang et al., 2001). In this paper, we use a process-based vegetation model to disentangle the effects of climate and CO₂ on the C₃/C₄ balance and $\delta^{13}\text{C}$ signal.

In intertropical African highlands, sediment sequences in peatbogs revealed decreasing $\delta^{13}\text{C}$, from high values during the LGM ($> -18\%$) to low values during the late Holocene ($-28.5 < \delta^{13}\text{C} < -19.5\%$; Aucour and Hillaire-Marcel, 1994; Aucour et al., 1999), indicating a decreasing contribution of C₄ plants to vegetation production after the LGM. Consistently, pollen records highlighted a shift in vegetation at the end of the LGM, from grasslands comprising C₄ species to montane forests with a majority of C₃ trees (Jolly et al., 1997). In contrast, in continental central China, records revealed lower values of $\delta^{13}\text{C}$ during the LGM than during the late Holocene (Gu et al., 2003; Wang et al., 2008). This trend was interpreted as a relative increase in the abundance of C₄ species between these two periods, also consistent with pollen records.

Correspondence to: O. Flores
(olivierflores@free.fr)

The shift from C₄ to C₃-dominated vegetation in intertropical Africa was primarily interpreted as triggered by the increase in atmospheric CO₂ concentration ($p\text{CO}_2$) after the LGM (Street-Perrott et al., 1997). Simulations also showed that a change in $p\text{CO}_2$ alone could drive such large vegetation changes (Cole and Monger, 1994; Jolly and Haxeltine, 1997). However, climatic conditions also changed drastically after the LGM, but with different regional patterns. In South American lakes, sequences revealed opposed signals in δ¹³C (Huang et al., 2001), from which the authors concluded that local climate controlled the abundance of C₄ plants, since all sites shared the same $p\text{CO}_2$. In fact, opposite signals in the C₃/C₄ balance and δ¹³C can also occur under similar changes in mean climatic conditions. In intertropical Africa, cooler and dryer climatic conditions occurred during the LGM compared to late Holocene (Bonnefille et al., 1990; Bonnefille and Chalié, 2000). Similarly, in central China, vegetation faced cooler conditions (Zhang et al., 2003) and decreased monsoon intensity during the LGM (Liu et al., 2005).

It is thus likely that both climate and $p\text{CO}_2$ interact to control the C₃/C₄ balance and δ¹³C signal, in similar or opposite ways. Increased aridity can mimic effects of low $p\text{CO}_2$ for instance: stomatal closure due to water stress and/or low $p\text{CO}_2$ induce low concentration of CO₂ in photosynthetic tissues, which favours photorespiration (the fixation of O₂ instead of CO₂ by the RuBisCo) and can alter photosynthesis. Because they decouple CO₂ fixation from light reactions, C₄ plants are less sensible to photorespiration than C₃ plants (Sage, 2004). They can thus tolerate low stomatal conductance during warm hours as well as under low $p\text{CO}_2$. Another factor, the vegetation composition in plant functional types (PFT), is also likely to influence the C₃/C₄ balance. The proportion of C₄ production represents the outcome of the competition between C₃ and C₄ plants; but whereas C₄ plants are mostly grasses and sedges, C₃ plants can be grasses, shrubs or trees with highly variable productivity.

In studies of palaeovegetation, the C₃/C₄ balance is generally estimated using a linear relationship between the vegetation δ¹³C and the proportion of C₄ production (Gu et al., 2003; Wang et al., 2008), hereafter r_{C_4} : $\delta^{13}\text{C} = r_{C_4} \times \delta^{13}\text{C}_{C_4} + (1 - r_{C_4}) \times \delta^{13}\text{C}_{C_3}$ where δ¹³C_{C₄}, and δ¹³C_{C₃} are often set to constant average values of δ¹³C in C₃ and C₄ plants. However, climate and $p\text{CO}_2$ can have direct effects on r_{C_4} as discussed above, as well as on δ¹³C_{C₃} and δ¹³C_{C₄} (Lloyd and Farquhar, 1994; Wang et al., 2008). Reconstructing the C₃/C₄ balance and interpreting the δ¹³C signal require to take account of these effects. But decoupling climate and $p\text{CO}_2$ effects is difficult in empirical studies. Process-based models of vegetation dynamics can then help address this issue because they explicitly model physiological processes as well the vegetation composition in plant functional types.

In this study, we use a process-based equilibrium model (BIOME4, Haxeltine and Prentice, 1996; Kaplan et al., 2002)

to simulate the effects of climate and $p\text{CO}_2$ on the C₃/C₄ balance and δ¹³C signal in the vegetation. The C₃/C₄ balance is characterized by the proportion of estimated net primary production (NPP) due to C₄ PFT (r_{C_4}). δ¹³C is simulated as the NPP-weighted mean of δ¹³C of C₃ and C₄ PFT. The responses of these two variables to deviation in climatic conditions and to $p\text{CO}_2$ are investigated in two sites with contrasted vegetation history: one in the intertropical African highlands in Burundi, and one on the central Loess plateau in China. We specifically address the following questions: (I) is climate or $p\text{CO}_2$ the main forcing on the C₃/C₄ balance and δ¹³C signal? (II) which of climate or $p\text{CO}_2$ had a prevailing effect on vegetation change during the transition from the LGM?

2 Methods

2.1 Site selection

We focus on two sites differing in climatic conditions, current and past, and vegetation history in addition of being located in areas where reconstructions of climate and vegetation have been conducted. The two sites selected for comparison are Kuruyange in intertropical Africa (Burundi), and Lingtai on the Chinese loess plateau.

Kuruyange lies in the interlacustrine highlands of Burundi and in the current altitudinal range of montane forests. These forests are present as fragments of broad-leaved forest in-between cultivated and grazed land (Jolly et al., 1997). In Kuruyange, as in intertropical Africa overall, the vegetation of the LGM was essentially composed of cold grasses and scrub (Hamilton, 1982; Bonnefille and Rioulet, 1988; Vincens, 1991; Taylor, 1992; Jolly and Haxeltine, 1997). After ca. 10–11 kyr BP, this vegetation was progressively replaced by tropical montane forests (Coetzee, 1967; Hamilton, 1972; Taylor, 1990, 1993; Bonnefille et al., 1991, 1995; Vincens, 1991; Jolly et al., 1994). Pollen records from the area show that Poaceae and Cyperaceae, including C₄ species, were abundant during the LGM. After 10 kyr BP, grasses tend to disappear from records, whereas C₃ trees become more abundant.

Lingtai lies on the Loess plateau in central China. The vegetation in the area is a mixed forest of temperate coniferous and broad-leaved trees together with numerous grass species. Studies of δ¹³C in sediments showed that the vegetation at the LGM which was mostly steppe and desert vegetation, without C₄ plants (Yu et al., 2000). During the Holocene, C₄ plants became more abundant (Gu et al., 2003; Wang et al., 2008).

Fig. 1. Climatic diagram for (a) Kuryange (Burundi; mean annual temperature, $\bar{T}=18.1^{\circ}\text{C}$; annual rainfall amount, $P_a=1380\text{ mm}$), and (b) Lingtai (China; $\bar{T}=10.2^{\circ}\text{C}$; $P_a=600\text{ mm}$). Data taken from nearest grid point in New et al. (2002).

2.2 Current and past climate

Climatic data were extracted from 10×10 climatic grids (New et al., 2002) considering the nearest point from sites location. Monthly values of rainfall in mm/month, mean temperature in $^{\circ}\text{C}$, and mean sunshine in % of day length were taken at (-3.58° , 29.75° , 1850 m a.s.l.) for Kuryange, and (35.03° , 107.58° , 1180 m a.s.l.) for Lingtai. Annual rainfall and mean annual temperature were respectively 1370 mm , 18.0°C in Kuryange, and 600 mm , 10.2°C in Lingtai. Kuryange has a typical equatorial climate with consistent monthly temperatures throughout the year, high rainfall from September to May followed by three warm and dry months during summer (Fig. 1a). Lingtai has a continental climate with cold and dry winters and low rainfall concentrated in summer (Fig. 1b). The climate on the Loess plateau is largely controlled by the East Asian Monsoon (EAM) system (Balsam et al., 2004).

Deviation of climatic parameters were estimated at about $-4\pm 2^{\circ}\text{C}$ (Bonafille et al., 1990) and $-450\pm 250\text{ mm}$ (Bonafille and Chalié, 2000) during the LGM in Burundi. In China, the mean annual temperature deviation ranges between -7 and -10°C compared to current conditions in northern and central areas, and -4 and -6°C in southern areas (Zheng et al., 1998). Rainfall was between 400 and 600 mm lower in regions under EAM influence and 200 to 300 mm lower in northern areas (Zheng et al., 1998).

2.3 Simulated climate and p_{CO_2}

We used BIOME4 to analyse the C₃/C₄ balance response to various conditions of p_{CO_2} and climate. Climatic conditions were derived from current distributions of climatic parameters in order to deal with realistic scenarios. Soil parameters were obtained from the FAO database and kept constant in all

simulations. Cloudiness (New et al., 2002) was kept constant as well. We conducted two types of simulations with varying climatic parameters and constant p_{CO_2} or varying p_{CO_2} and constant temperature and rainfall distributions.

First, current distributions of temperature and rainfall were modified to adjust the mean annual temperature (\bar{T}) and annual rainfall (P_a) to chosen values, while keeping the overall shape of the distributions. Monthly means were adjusted as $T'_i = T_i + \delta T$, where T_i is the current mean temperature of month i , and δT is the simulated deviation in mean annual temperature. Likewise, for a given deviation in rainfall (δP_a), monthly rainfall were adjusted as $P'_i = (1 + \frac{\delta P_a}{P_a}) P_i$, where P_i is the rainfall of month i and P_a is the annual rainfall. p_{CO_2} was kept constant using two different values: the LGM value (180 ppmv , Monnin et al., 2001) and the current value (360 ppmv).

Second, we studied the influence of p_{CO_2} in fixed climatic conditions. Responses to p_{CO_2} were simulated by changing p_{CO_2} gradually from 180 to 360 ppmv . Two sets of climatic conditions were used: current climatic conditions ($\delta T=0$ and $\delta P_a=0$, Fig. 1) and average LGM conditions (Kuryange: $\delta T=-4^{\circ}\text{C}$, $\delta P_a=-450\text{ mm}$; Lingtai: $\delta T=-6^{\circ}\text{C}$, $\delta P_a=-400\text{ mm}$).

2.4 Model description

BIOME4 (Kaplan et al., 2002) is a process-based equilibrium model for terrestrial vegetation of the BIOME family (Prentice et al., 1992; Haxeltine and Prentice, 1996). The inputs fed in the model are monthly temperatures, rainfalls and cloudiness, absolute minimal temperatures, soil texture, latitude, atmospheric pressure through altitude and p_{CO_2} . Incoming solar radiation is calculated using current orbital parameters and average albedo. The model uses a two-layer description of soil, with different texture and depth. Run-off

is evaluated, but lateral fluxes are not redistributed. Routines are included to approximate additional risks due to canopy fire and snow.

The models simulates 13 plant functional types (PFT) primarily constrained by absolute bioclimatic tolerance limits, such as the minimal supported number of growing days over 5°C (Table 1). These constraints determine the set of NPP that are potentially present given climatic parameters. A growth procedure then optimizes the NPP and the optimal leaf area index of each PFT in this set. Growth is estimated using a photosynthesis model coupling water and carbon fluxes in the plant (Haxeltine et al., 1996). Water fluxes in the model depend on soil water availability and evapotranspiration of soil and plants. Evapo-transpiration at the plant level is controlled by canopy conductance which is integrated from stomatal conductance. Stomatal conductance controls the ratio of intercellular to atmospheric CO₂ concentration ($\frac{c_i}{c_a}$) and thus the availability of CO₂ for photosynthesis. Ten PFT out of 13 are exclusively C₃, one exclusively C₄, and two may use either pathway (temperate grass and woody desert type, Table 1).

We used a revised version of BIOME4 with enhanced carbon isotopic discrimination compared to previous versions (Hatté and Guiot, 2005). The discrimination model originally followed Lloyd and Farquhar (1994) for C₃ and C₄ plants: it estimates Δ_A, the total discrimination against ¹³CO₂ during carbon assimilation from the atmosphere to photosynthetates. The C₃ and the C₄ photosynthetic pathways are considered separately (Lloyd and Farquhar, 1994; Kaplan et al., 2002). Revisions by Hatté and Guiot (2005) included a lower limit on $\frac{c_i}{c_a}$ in C₃ PFT to avoid situations of stomatal closure. The revised version also takes into account all potentially present PFT, not only the dominant as previously, and weight discrimination by the estimated NPP which accounts for the net amount of stored carbon. Finally, discrimination during photosynthesis was refined by taking temperature influence into account (see Hatté and Guiot, 2005, for details).

We studied two response variables: (I) the fraction of NPP produced by C₄ PFT: $r_{C_4} = \frac{\sum C_4 \text{ NPP}}{\sum \text{NPP}}$ where the sum is on the three obligate or facultative C₄ PFT in numerator and on all PFT in denominator (Table 1), and (II) the carbon isotopic fractionation in vegetation (δ¹³C). δ¹³C was obtained from Δ_A as $\delta^{13}\text{C} = \frac{\delta_{\text{atm}} - \Delta_A}{1 + \Delta_A}$ where δ_{atm} is the fixed atmospheric value (−8‰). In BIOME4, Δ_A is the NPP-weighted discrimination by all PFT.

3 Results

3.1 Carbon isotopic fractionation in C₃ and C₄ PFT

Carbon isotopic fractionation varied over separated ranges, between −32.9 and −24.5‰ in C₃ PFT, and between −18.9 and −8.9‰ in C₄ PFT, when all simulations were

considered. These values are consistent with reported values in the literature for these two poles (O’Leary, 1988).

3.2 Variation in r_{C_4} and δ¹³C from LGM to current conditions

The simulated proportion of C₄ NPP (r_{C_4}) was 6% at Kuruyange and 0% at Lingtai in average LGM conditions (Table 2). From LGM to current conditions, r_{C_4} increased at the two sites (Kuruyange: +14%, Lingtai: +23%, Table 2), although r_{C_4} decreased with increasing $p\text{CO}_2$ under constant climate (Fig. 2a and 2b). Negative variation in r_{C_4} were obtained at Kuruyange at the upper bound of climatic parameters (−22%, Table 2) whereas the variation was positive in Lingtai over the whole range of parameters.

Regarding δ¹³C, a variation of −3.2‰ was simulated at Kuruyange and +2.6‰ at Lingtai (Table 2). In both sites, the sign of variation was consistent over the range of climatic parameters for LGM (Table 2). At Kuruyange, δ¹³C responded to $p\text{CO}_2$ similarly in LGM and current climatic conditions (Fig. 2a). In contrast, the response at Lingtai differed with respect to climatic conditions: δ¹³C increased from LGM to current climate (Fig. 2b).

To quantify the relative effects of climate and $p\text{CO}_2$, we decompose the variation of δ¹³C in one signal due to deviating climatic parameters only, and one signal due to increasing $p\text{CO}_2$ under constant climate. At Kuruyange, the climate signal was +1.4‰ [+2.8, −1.9] with $p\text{CO}_2$ kept at 180 ppmv, and +0.3 [+1.6, −2.6] at 360 ppmv. The $p\text{CO}_2$ signal was −3.5‰ [−3.4, −4.0] in LGM conditions, and −4.6‰ in current climatic conditions. In Lingtai, climate and $p\text{CO}_2$ had more contrasted effects (Fig. 2b): the climate signal was +6.7‰ [+8.6, +6.2] at 180 ppmv and +6.8‰ [+9.3, +5.1] at 360 ppmv. The $p\text{CO}_2$ signal was −4.2‰ [−4.7, −3.1] in LGM conditions, and −4.1‰ in current conditions.

3.3 Response to climate at fixed $p\text{CO}_2$

Changes in rainfall had weak effects on r_{C_4} at both sites (Fig. 3). At Kuruyange, r_{C_4} hardly responded to deviation in rainfall, except in case of large negative deviation ($\delta P_a < -500$ mm, Fig. 3a and c). At Lingtai, negative rainfall deviation below −300 mm favoured C₄ plants at 360 ppmv (Fig. 3b). Increasing temperature implied higher C₄ NPP in both sites. Low $p\text{CO}_2$ favoured C₄ plants at both sites: r_{C_4} reached 45% at Kuruyange at current $p\text{CO}_2$ (Fig. 3a), and 61% at LGM level (Fig. 3c). At Lingtai, these figures were respectively 43% and 85% (Fig. 3b and d). No C₄ NPP occurred below −5°C of temperature deviation at Kuruyange (Fig. 2c), whatever the deviation in rainfall (Fig. 3a and c). At Lingtai, the threshold on r_{C_4} was lower, about −7°C (Fig. 2d).

The response of δ¹³C showed similar patterns compared to r_{C_4} (Fig. 4). The δ¹³C of the simulated vegetation increased with increasing temperature and responded weakly

Table 1. Characteristics of Plant Functional Types (PFT) in BIOME4, taken from BIOME3 (Haxeltine et al., 1996). Phe.: phenology; *E*, evergreen; *S*, summergreen; *R*, raingreen; *g_C*: maximal value for minimum canopy conductance; *E_{max}*: maximum value of supported daily transpiration rate; *SM_{out}*: soil moisture below which raingreen leaves drop; *SM_{in}*: soil moisture above which raingreen leaves appear; *R_{top}*: fraction of roots in top soil layer, 30 cm from Jackson et al. (1996); *LL*: expected leaf longevity in months; *GDD₅*: annual growing degree-days (GDD) above base temperatures of 5 and 0°C required for full leaf out; *P.P.*: photosynthetic pathway; C₃, C₄, or both.

Label	Type	Phe.	<i>g_C</i>	<i>E_{max}</i>	<i>SM_{out}</i>	<i>SM_{in}</i>	<i>R_{top}</i>	LL	GDD ₅	GDD ₀	P.P.
tet	Tropical evergreen tree	E	0.5	10			0.69	18			C ₃
tdt	Tropical drought-deciduous tree	R	0.5	10	0.5	0.6	0.70	9			C ₃
tee	Temperate broadleaved evergreen tree	E	0.2	4.8			0.67	18			C ₃
ted	Temperate deciduous tree	S	0.8	10			0.65	7	200		C ₃
cot	Cool conifer tree	E	0.2	4.8			0.52	30			C ₃
bet	Boreal evergreen tree	E	0.5	4.5			0.83	24			C ₃
bdt	Boreal deciduous tree	S	0.8	10			0.83	24	200		C ₃
teg	Temperate grass	R	0.8	6.5	0.2	0.3	0.83	8		100	C ₃ /C ₄
trg	Tropical grass	R	0.8	8	0.2	0.3	0.57	10			C ₄
wde	Woody desert type	E	0.1	1			0.53	12			C ₃ /C ₄
tsh	Tundra shrub	E	0.8	1			0.93	8			C ₃
che	Cold herbaceous type	S	0.8	1			0.93	8		25	C ₃
lfo	Lichen/forb	E	0.8	1			0.93	8			C ₃

Fig. 2. Top: Simulated response profile of the proportion of C₄ NPP (*r_{C4}*, black lines) and carbon isotope fractionation (δ¹³C, gray lines) to *pCO₂* at Kuruyange (Burundi, **a**) and Lingtai (China, **b**). Solid and dotted lines correspond to current climatic conditions (δ*T*=0, δ*P_a*=0), and mean LGM climatic conditions respectively. Bottom: Simulated response profile of *r_{C4}* (black lines) and δ¹³C (gray lines) to deviation in mean annual temperature (δ*T*) at Kuruyange (**c**) and Lingtai (**d**). Solid and dotted lines correspond to current *pCO₂* and rainfall, and mean LGM climatic conditions respectively.

Table 2. Simulated proportion of net primary production by C₄ plants (r_{C_4}) and carbon isotopic fractionation δ¹³C at Kuruyange (Burundi) and Lingtai (China) in conditions of the Last Glacial Maximum (LGM: p_{CO_2} =180 ppmv; Kuryange: δT =-4±2°C, δP_a =-450±250 mm; Lingtai: δT =8±2°C, δP_a =-400±100 mm) and in current conditions (p_{CO_2} =360 ppmv; δT =0°C, δP_a =0 mm). Numbers in brackets indicate the range of simulated values obtained using extreme values for LGM conditions (see text).

	Kuruyange		Lingtai	
	r_{C_4} (%)	δ ¹³ C (‰)	r_{C_4} (%)	δ ¹³ C (‰)
LGM	6 [0,36]	-26.7 [-28.0, -23.4]	0 [0,5]	-28.7 [-30.6, -28.1]
Current	20	-29.9	23	-26.1
Δ	+14 [+20, -22]	-3.2 [-1.9, -6.5]	+23 [+23,+17]	+2.6 [+4.5,+2.0]

Fig. 3. Proportion of total NPP produced by C₄ PFT (r_{C_4} , in %) simulated at Kuruyange (Burundi, **a** and **c**) and Lingtai (China, **b** and **d**) as a function of deviation in mean annual temperature (δT) and deviation in annual rainfall (δP_a) with respect to current values. Two cases of p_{CO_2} are presented: current level (360 ppm, **a** and **b**), and Last Glacial Maximum level (LGM, 180 ppm, **c** and **d**). Black lines indicates isolines in r_{C_4} value with a 5 %-step. Asterisks indicate current ($\delta T=0$, $\delta P_a=0$) and LGM climatic conditions. White lines indicate climatic parameters range for the LGM, taken from the literature.

to change in rainfall except for large negative deviations. Low p_{CO_2} induced high values of δ¹³C (Fig. 4c and d) compared to the current level (Fig. 4a and b). Simulated values ranged between -33 and -23‰ at Kuruyange at current p_{CO_2} (Fig. 4a), and between -30 and -18‰ for the LGM level (Fig. 4c). At Lingtai, these ranges were respectively [-35, -23]‰ and [-31, -19]‰ (Fig. 4b and 4d).

3.4 Vegetation composition in PFT

The composition of the vegetation showed important changes in response to temperature. Increased p_{CO_2} from LGM to current level had an overall fertilization effect, except on the tropical grass PFT (obligate C₄; Fig. 5). Tree PFT had the highest NPP (tet, tft, tee, cot; Fig. 5a) at Kuruyange in current conditions, followed by the “temperate grass” type (teg;

Fig. 4. Simulated carbon isotope fractionation ($\delta^{13}C$) in vegetation at Kuruyange (Burundi, **a** and **c**) and Lingtai (China, **b** and **d**) as a function of deviation in mean annual temperature (δT) and deviation in annual rainfall (δP_a) with respect to current values. Two cases of p_{CO_2} are presented: current level (360 ppm, **a** and **b**), and Last Glacial Maximum level (LGM, 180 ppm, **c** and **d**). Asterisks indicate current ($\delta T=0$, $\delta P_a=0$) and LGM climatic conditions. White lines indicate climatic parameters range for the LGM, taken from the literature.

Fig. 5a) for $\delta T < -2^\circ C$, and the “tropical grass” (trg) above for $\delta T > -2^\circ C$. In LGM conditions, the “tropical grass” type (trg) was highly productive compared to tree PFT. In Lingtai, the “temperate deciduous tree” type (ted; Fig. 5b) and the “temperate grass type” (teg) were highly productive. The “temperate deciduous tree” was the only present tree PFT when temperature deviated between -1 and $+1^\circ C$. The “boreal tree” types (bet, bdt) occurred below $-1^\circ C$, and were replaced by the “cool conifer tree” type above $+1^\circ C$.

4 Discussion

Vegetation modelling allowed to decouple the effects of climate and p_{CO_2} on the balance between C_3 and C_4 plants, and on the resulting $\delta^{13}C$ signal. The model could reproduce actual trends in the abundance of C_4 plants which are usually favoured at high temperature and in condition of low moisture and atmospheric CO_2 concentration (Sage, 2004). Overall, our results evidenced a prevailing effect of climate over

CO_2 . Temperature was the most influencing factor on the C_3/C_4 balance, while rainfall influence was weaker. However, strong negative deviation in rainfall amount, of the magnitude observed during the LGM, could favour C_4 plants. These results are consistent with studies of palaeo-sequences in central China (Zhang et al., 2003; Liu et al., 2005) and in central America (Huang et al., 2001) which concluded that local climate change was the main driver of the C_3/C_4 dynamics during the LGM-Holocene transition. The low temperature of the LGM limited C_4 production of the simulated vegetation in China accordingly to empirical evidence (Zhang et al., 2003). In Africa, less limiting conditions during the LGM allowed C_4 plants to sustain limited production. However, our results confirmed that low p_{CO_2} also shifted the balance in favour of C_4 plants in the two studied sites. These findings are consistent with other studies which addresses the effects of both climate and CO_2 simultaneously (Ehleringer et al., 1997; Boom et al., 2002).

Fig. 5. Simulated Net Primary Production (NPP, in gC.m⁻².yr⁻¹) of plant functional types (PFT) as a function of deviation in mean annual temperature (δT) at Kuruyange (Burundi, **a**) and Lingtai (China, **b**). Solid and dotted lines correspond to current $p\text{CO}_2$ and rainfall, and mean LGM climatic conditions respectively. PFT are labelled according to Table 1: tet, tropical evergreen tree; trt, tropical drought-deciduous tree; the, temperate broadleaved evergreen tree; tst, temperate deciduous tree; ctc, cool conifer tree; bec, boreal evergreen tree; bst, boreal deciduous tree; teg, temperate grass; tog, tropical grass; wde, woody desert type; tsh, tundra shrub; che, cold herbaceous type; lfo, lichen/forb.

The model reproduced the overall variation in the C₃/C₄ balance and δ¹³C following the transition from LGM to current conditions. The simulated δ¹³C signal matched the decrease in δ¹³C observed at Kuruyange (Aucour et al., 1999) and the increase observed at Lingtai (Gu et al., 2003) following the transition from LGM to current conditions. Local conditions could thus lead to opposed effects on the δ¹³C signal, despite similar deviations in climatic parameters from the LGM to current conditions. Regarding the C₃/C₄ balance however, the simulated variation at Kuruyange was between +20% and -22%, showing high sensitivity to uncertainty in LGM climatic parameters. These results suggest that the deviation in mean temperature during the LGM was probably closer to the upper bound ($\delta T = -2^\circ\text{C}$, Bonnefille et al., 1990) than to the lower, as no C₄ occurred at low temperature ($\delta T < -5^\circ\text{C}$) in Kuruyange.

Palaeosequences obtained in swamps in Burundi showed that grasses (Poaceae) and sedges (Cyperaceae) including C₄ species dominated pollen records in the area during the LGM (Aucour et al., 1999). But the contribution of C₄ plants during the LGM was probably higher in the swamp biomass than in the surrounding vegetation (Aucour et al., 1999). Our simulations suggest however that C₄ plants represented no more than 36% of the vegetation. In Lingtai, the simulations are consistent with Gu et al. (2003) who concluded that no C₄ production occurred during the LGM, although uncorrected values of carbon isotopic fractionation were used in their reconstruction. Lower rainfall and $p\text{CO}_2$ could not lead to C₄ plants expansion in the absence of favourable temperature condition.

Climate and CO₂ both controlled the δ¹³C variation from LGM to current conditions. The transition from low $p\text{CO}_2$ during the LGM to higher current level implied a decrease in δ¹³C in both sites. But, this effect differed from one site to the other. These results show that, although $p\text{CO}_2$ is a global parameter, its influence differed between sites, because of its effects on the C₃/C₄ balance and carbon isotopic fractionation in C₃ and C₄ plants. In Kuruyange, the climate signal was lower than the $p\text{CO}_2$ signal, and the two strongly interacted. In contrast, in Lingtai, the signal was stronger with climate than with $p\text{CO}_2$, which led to the overall simulated increase in δ¹³C. The two effects however interacted less than in Kuruyange. Moreover, climate and CO₂ effects on the C₃/C₄ balance were modulated by specific bioclimatic constraints limiting the potential composition of the vegetation in PFT at each site. Depending on the range of climatic conditions considered, the competition between C₃ and C₄ plants may involve PFT with different productivities. Consequently, the nature of PFT present at the site had strong effect on the reconstructed C₃/C₄ balance: a shift from low producing to high C₃ PFT decreases the proportion of C₄ NPP all other things being equal.

5 Conclusions

Process-based models allow to disentangle climate and CO₂ impact on vegetation using a mechanistic approach. In the examples studied here, climate had a prevailing effect, with temperature imposing strong constraints of the C₃/C₄ balance, rainfall being influential in case of strong limitation. Atmospheric CO₂ acted as an overall fertilizer of

photosynthesis. However, its effects on the C₃/C₄ balance and δ¹³C signal depended on local conditions because of interaction with climatic and vegetation composition effects.

Acknowledgements. This paper is a contribution to the INCO-EU project (INCO-DC DG XII, ERB3514PL972473). We wish to thank J. Guiot for kindly providing us the code of the revised version of BIOME4, and A. Fayolle for her constructive comments.

Edited by: J. Guiot

References

- Aucour, A. and Hillaire-Marcel, C.: Late Quaternary biomass changes from ¹³C measurements in a highland peatbog from equatorial Africa (Burundi), *Quaternary Res.*, 41, 225–233, 1994.
- Aucour, A., Bonnefille, R., and Hillaire-Marcel, C.: Sources and accumulation rates of organic carbon in an equatorial peatbog (Burundi, East Africa) during the Holocene: carbon isotope constraints, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 150, 179–189, 1999.
- Balsam, W., Ji, J., and Chen, J.: Climatic interpretation of the Luochuan and Lingtai loess sections, China, based on changing iron oxide mineralogy and magnetic susceptibility, *Earth Planet. Sci. Lett.*, 223, 335–348, 2004.
- Bonnefille, R. and Chalié, F.: Pollen-inferred precipitation time-series from equatorial mountains, Africa, the last 40 kyr BP, *Global Planet. Change*, 26, 25–50, 2000.
- Bonnefille, R. and Riollet, G.: The Kashiru pollen sequence (Burundi), Palaeoclimatic implications for the last 40000 yr BP in tropical Africa, *Quaternary Res.*, 30, 19–35, 1988.
- Bonnefille, R., Roeland, J. C., and Guiot, J.: Temperature and rainfall estimates for the past 40000 years in equatorial Africa, *Nature*, 346, 347–349, 1990.
- Bonnefille, R., Riollet, G., and Buchet, G.: Nouvelle séquence pollinique d'une tourbière de la crête Zaire-Nil (Burundi), *Rev. Palaeobot. Palyno.*, 67, 315–330, 1991.
- Bonnefille, R., Riollet, G., Buchet, G., Icole, M., Lafont, R., Arnold, M., and Jolly, D.: Glacial/interglacial record from intertropical Africa, high resolution pollen and carbon data at Rusaka, Burundi, *Quaternary Sci. Rev.*, 14, 917–936, 1995.
- Boom, A., Marchant, R., Hooghiemstra, H., and Damsté, J. S. S.: CO₂- and temperature-controlled altitudinal shifts of C₄- and C₃-dominated grasslands allow reconstruction of palaeoatmospheric pCO₂, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 177, 151–168, 2002.
- Coetzee, J.: Pollen analytical studies in east and southern Africa, *Palaeoeco. A.*, 3, 1–146, 1967.
- Cole, D. R. and Monger, H. C.: Influence of atmospheric CO₂ on the decline of C₄ plants during the last deglaciation, *Nature*, 368, 533–536, 1994.
- Deines, P.: The isotopic composition of reduced inorganic carbon, in: *Handbook of Environmental Isotope Chemistry: the terrestrial environment*, edited by Fritz, P. and Fontes, J., Elsevier, Amsterdam, 1, 329–406, 1980.
- Ehleringer, J. R., Cerling, T. E., and Helliker, B. R.: C₄ photosynthesis, atmospheric CO₂, and climate, *Oecologia*, 112, 285–299, 1997.
- Gu, Z. Y., Liu, Q., Xu, B., Han, J. M., Yang, S. L., Ding, Z. L., and Liu, T. S.: Climate as the dominant control on C-3 and C-4 plant abundance in the Loess Plateau: Organic carbon isotope evidence from the last glacial-interglacial loess-soil sequences, *Chinese Sci. Bull.*, 48, 1271–1276, 2003.
- Hamilton, A.: The interpretation of pollen diagrams from highland Uganda, *Palaeoeco. A.*, 7, 45–149, 1972.
- Hamilton, A.: Environmental history of East Africa: a study of the Quaternary, Academic press, New York, 328 p., 1982.
- Hatté, C. and Guiot, J.: Palaeoprecipitation reconstruction by inverse modelling using the isotopic signal of loess organic matter: application to the NuÅÿloch loess sequence (Rhine Valley, Germany), *Clim. Dynam.*, 25, 315–327, 2005.
- Haxeltine, A. and Prentice, I.: BIOME3: An equilibrium terrestrial biosphere model based on ecophysiological constraints, availability, and competition among plant functional types, *Global Biogeochem. Cy.*, 10, 693–709, 1996.
- Haxeltine, A., Prentice, I., and Cresswell, I.: A coupled carbon and water flux model to predict vegetation structure, *J. Veg. Sci.*, 7, 651–666, 1996.
- Huang, Y., Street-Perrott, F. A., Metcalfe, S. E., Brenner, M., Moreland, M., and Freeman, K. H.: Climate Change as the Dominant Control on Glacial-Interglacial Variations in C₃ and C₄ Plant Abundance, *Science*, 293, 1647–1651, 2001.
- Jolly, D. and Haxeltine, A.: Effect of low glacial atmospheric CO₂ on tropical African montane vegetation, *Science*, 276, 786–788, 1997.
- Jolly, D., Bonnefille, R., and Roux, M.: Numerical interpretation of a high resolution Holocene pollen record from Burundi, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 109, 357–370, 1994.
- Jolly, D., Taylor, D., Marchant, R., Hamilton, A., Bonnefille, R., Buchet, G., and Riollet, G.: Vegetation dynamics in central Africa since 18000 yr BP: pollen records from the interlacustrine highlands of Burundi, Rwanda and western Uganda, *J. Biogeogr.*, 24, 495–512, 1997.
- Kaplan, J. O., Prentice, I. C., and Buchmann, N.: The stable carbon isotope composition of the terrestrial biosphere: Modeling at scales from the leaf to the globe, *Global Biogeochem. Cy.*, 16, 1–11, 2002.
- Liu, W., Huang, Y., An, Z., Clemens, S. C., Li, L., Prell, W. L., and Ning, Y.: Summer monsoon intensity controls C₄/C₃ plant abundance during the last 35 ka in the Chinese Loess Plateau: Carbon isotope evidence from bulk organic matter and individual leaf waxes, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 220, 243–254, 2005.
- Lloyd, J. and Farquhar, G. D.: ¹³C discrimination during CO₂ assimilation by the terrestrial biosphere, *Oecologia*, 99, 201–215, 1994.
- Monnin, E., Indermuhle, A., Dallenbach, A., Fluckiger, J., Stauffer, B., Stocker, T. F., Raynaud, D., and Barnola, J.-M.: Atmospheric CO₂ Concentrations over the Last Glacial Termination, *Science*, 291, 112–114, 2001.
- New, M., Lister, D., Hulme, M., and Makin, I.: A high-resolution data set of surface climate over global land areas, *Climate Res.*, 21, 1–25, 2002.
- O'Leary, M. H.: Carbon Isotopes in Photosynthesis, *Bioscience*, 38, 328–336, 1988.
- Prentice, I. C., Cramer, W., Harrison, S. P., Leemans, R., Monserud, R. A., and Solomon, A. M.: A global biome model based on

- plant physiology and dominance, soil properties and climate, *J. Biogeogr.*, 19, 117–134, 1992.
- Sage, R. F.: The evolution of C₄ photosynthesis, *New Phyt.*, 161, 341–370, 2004.
- Street-Perrott, F. A., Huang, Y., Perrott, R. A., Eglinton, G., Barker, P., Khelifa, L. B., Harkness, D. D., and Olago, D. O.: Impact of Lower Atmospheric Carbon Dioxide on Tropical Mountain Ecosystems, *Science*, 278, 1422–1426, 1997.
- Taylor, D.: Late Quaternary pollen records from two Ugandan mires: evidence for environmental change in the Rukiga Highlands of southwest Uganda, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 80, 283–300, 1990.
- Taylor, D.: Pollen evidence from Muchoya swamp, Rukiga Highlands (Uganda), for abrupt changes in vegetation during the last ca. 21 000 years, *B. Soc. Geol. Fr.*, 163, 77–82, 1992.
- Taylor, D.: Environmental change in montane southwest Uganda: a pollen record for the Holocene from Ahakagyezi swamp, *The Holocene*, 3, 324–332, 1993.
- Vincens, A.: Late Quaternary vegetation history of the South-Tanganyika Basin. Climatic implications in south central Africa, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 86, 207–226, 1991.
- Wang, G., Feng, X., Han, J., Zhou, L., Tan, W., and Su, F.: Palaeovegetation reconstruction using δ¹³C of Soil Organic Matter, *Biogeosciences*, 5, 1325–1337, 2008, <http://www.biogeosciences.net/5/1325/2008/>.
- Yu, G., Chen, X., Ni, J., Cheddadi, R., Guiot, J., Han, H., Harrison, S. P., Huang, C., Ke, M., Kong, Z., Li, S., Li, W., Liew, P., Liu, G., Liu, J., Liu, Q., Liu, K., Prentice, I. C., Qui, W., Ren, G., Song, C., Sugita, S., Sun, X., Tang, L., Campo, E. V., Xia, Y., Xu, Q., Yan, S., Yang, X., Zhao, J., and Zheng, Z.: Palaeovegetation of China: a pollen data-based synthesis for the mid-Holocene and last glacial maximum, *J. Biogeogr.*, 27, 635–664, 2000.
- Zhang, Z., Zhao, M., Lu, H., and Faiia, A. M.: Lower temperature as the main cause of C₄ plant declines during the glacial periods on the Chinese Loess Plateau, *Earth Planet. Sci. Lett.*, 214, 467–481, 2003.
- Zheng, Z., Baoyin, Y., and Petit-Maire, N.: Paleoenvironments in China during the Last Glacial Maximum and the Holocene optimum, *Episodes*, 21, 152–158, 1998.