

HAL
open science

Carbon 13 Isotopes Reveal Limited Ocean Circulation Changes Between Interglacials of the Last 800 ka

Nathaëlle Bouttes, Natalia Vazquez Riveiros, Aline Govin, Didier Swingedouw, Maria F. Sanchez-Goni, Xavier Crosta, Didier M. Roche

► To cite this version:

Nathaëlle Bouttes, Natalia Vazquez Riveiros, Aline Govin, Didier Swingedouw, Maria F. Sanchez-Goni, et al.. Carbon 13 Isotopes Reveal Limited Ocean Circulation Changes Between Interglacials of the Last 800 ka. *Paleoceanography and Paleoclimatology*, 2020, 35 (5), pp.e2019PA003776. 10.1029/2019PA003776 . hal-02844111

HAL Id: hal-02844111

<https://hal.science/hal-02844111>

Submitted on 17 Jun 2020

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.

Paleoceanography and Paleoclimatology

RESEARCH ARTICLE

10.1029/2019PA003776

Key Points:

- Sediment core data show a systematic oceanic $\delta^{13}\text{C}$ difference between interglacials before and after the Mid-Brunhes Event (MBE)
- Model simulations show that it can be partly due to ocean circulation changes
- But ocean circulation change can only account for 1/3rd of the measured atmospheric CO_2 change between interglacials over the MBE

Supporting Information:

- Supporting Information S1

Correspondence to:

N. Bouttes,
nathaelle.bouttes@lsce.ipsl.fr

Citation:

Bouttes, N., Riveiros, N. V., Govin, A., Swingedouw, D., Sanchez-Goni, M. F., Crosta, X., & Roche, D. M. (2020). Carbon 13 Isotopes Reveal Limited Ocean Circulation Changes Between Interglacials of the Last 800 ka. *Paleoceanography and Paleoclimatology*, 35, e2019PA003776. <https://doi.org/10.1029/2019PA003776>

Received 30 SEP 2019

Accepted 26 MAR 2020

Accepted article online 4 APR 2020

Carbon 13 Isotopes Reveal Limited Ocean Circulation Changes Between Interglacials of the Last 800 ka

N. Bouttes^{1,2} , N. Vazquez Riveiros³ , A. Govin¹ , D. Swingedouw², M. F. Sanchez-Goni^{2,4} , X. Crosta², and D. M. Roche^{1,5}

¹Laboratoire des Sciences du Climat et de l'Environnement, LSCE/IPSL, CEA-CNRS-UVSQ, Université Paris-Saclay, Gif-sur-Yvette, France, ²Université de Bordeaux EPOC, UMR 5805, Pessac, France, ³IFREMER, Unité de Géosciences Marines, Plouzané, France, ⁴Ecole Pratique des Hautes Etudes (EPHE, PSL University), Pessac, France, ⁵Earth and Climate Cluster, Faculty of Science, Vrije Universiteit Amsterdam, Amsterdam, The Netherlands

Abstract Ice core data have shown that atmospheric CO_2 concentrations during interglacials were lower before the Mid-Brunhes Event (MBE, ~430 ka), than after the MBE by around 30 ppm. To explain such a difference, it has been hypothesized that increased bottom water formation around Antarctica or reduced Atlantic Meridional Overturning Circulation (AMOC) could have led to greater oceanic carbon storage before the MBE, resulting in less carbon in the atmosphere. However, only few data on possible changes in interglacial ocean circulation across the MBE have been compiled, hampering model-data comparison. Here we present a new global compilation of benthic foraminifera carbon isotopic ($\delta^{13}\text{C}$) records from 31 marine sediment cores covering the last 800 ka, with the aim of evaluating possible changes of interglacial ocean circulation across the MBE. We show that a small systematic difference between pre- and post-MBE interglacial $\delta^{13}\text{C}$ is observed. In pre-MBE interglacials, northern source waters tend to have slightly higher $\delta^{13}\text{C}$ values and penetrate deeper, which could be linked to an increased northern sourced water formation or a decreased southern sourced water formation. Numerical model simulations tend to support the role of abyssal water formation around Antarctica: Decreased convection there associated with increased sinking of dense water along the continental slopes results in increased $\delta^{13}\text{C}$ values in the Atlantic in agreement with pre-MBE interglacial data. It also yields reduced atmospheric CO_2 as in pre-MBE records, despite a smaller simulated amplitude change compared to data, highlighting the need for other processes to explain the MBE transition.

1. Introduction

Measures of air trapped in ice cores have shown that atmospheric CO_2 concentration during interglacials were lower before the Mid-Brunhes Event (MBE, around 430 ka), with values of 241 ± 6 ppmv, than after the MBE, when interglacial CO_2 concentrations were 273 ± 7 ppmv (Lüthi et al., 2008; Bereiter et al., 2015; Figure 1). The ocean is a major carbon reservoir, currently holding around 50 times the carbon in the atmosphere. The lithosphere contains even more carbon, but the associated residence time of carbon is too large to be the prime cause of carbon changes on millennial times scales, while the residence time of carbon in the ocean is small enough to make the ocean a potential driver of carbon changes during glacial-interglacial cycles. Changes in ocean circulation can modify the amount of carbon stored in the ocean, and an increase of ocean carbon storage would result in a lowering of atmospheric CO_2 concentration.

So far, only one box model has explored the possibility of increased oceanic carbon storage due to ocean circulation changes during interglacials before the MBE. Köhler and Fischer (2006) have used a simple box model allowing them to prescribe the oceanic circulation. They have shown in their simulations that the lower CO_2 concentration of the pre-MBE interglacials can be obtained mainly with lower sea-surface temperatures in the Southern Ocean and a weaker Atlantic meridional overturning circulation (AMOC).

A more complex model, the LOVECLIM intermediate complexity model, has been used to evaluate changes of ocean circulation in response to changes in insolation forcing during interglacials (Yin, 2013). Contrary to the box model, the ocean circulation in LOVECLIM is computed instead of being prescribed. LOVECLIM was used to run nine simulations with the orbital configurations of nine interglacials, resulting in different ocean circulations changes. In these simulations, Antarctic bottom water formation in the Southern Ocean was increased during interglacials preceding the MBE compared to the more recent

Figure 1. Atmospheric CO₂ (ppm), data from Bereiter et al. (2015). The purple bars indicate the time of the CO₂ used for the simulations, taken as the time of the insolation maximum preceding the interglacial δ¹⁸O peak identified in the LRO4 δ¹⁸O stack (Lisiecki & Raymo, 2005).

interglacials. The carbon cycle was not simulated, but it was suggested that such circulation changes should impact the carbon cycle.

However, with another version of this model, iLOVECLIM, which includes an interactive carbon cycle, Bouttes et al. (2018) have shown that the increased overturning in the Southern Ocean that is simulated is not sufficient to explain the lower pre-MBE CO₂ values, as the ocean circulation changes are too small to sufficiently increase oceanic carbon storage. It results from these simulations that either this climate model is not able to simulate large enough ocean circulation changes, possibly because of misrepresented processes, or that ocean circulation changes were small and other mechanisms were responsible for the lower pre-MBE atmospheric CO₂.

A few available proxies document past ocean ventilation changes. In particular, the ratio of ¹³C over ¹²C of dissolved inorganic carbon, the so-called δ¹³C, is often used as an indicator of ocean circulation patterns since ocean circulation is one of the main factors determining oceanic δ¹³C distribution (Duplessy et al., 1988). The water masses are formed at the surface with a characteristic δ¹³C value depending on fractionation from air-sea exchange and biological activity, which enriches organic carbon in ¹²C and the surrounding water in ¹³C. The water masses with relatively high δ¹³C values then sink to depth and during their transport they are progressively enriched in ¹³C-depleted carbon released from remineralization, which lowers their δ¹³C. The longer the water is transported and isolated from the atmosphere before coming back to the surface, the lower its δ¹³C becomes. Hence, all other factors staying constant, high values of bottom water δ¹³C are an indication of high ventilation, while low values of δ¹³C indicate that the water mass is “old”; that is, it has not been in contact with the atmosphere for a long time.

In the modern ocean, North Atlantic Deep Water (NADW) formed in the Nordic and Labrador seas has high δ¹³C values (generally higher than 1.0‰), while Antarctic Bottom Water (AABW) formed in the Southern Ocean has lower values (generally lower than 0.5‰; Schmittner et al., 2013; Kroopnick, 1985). In the past, δ¹³C of epibenthic foraminifera (e.g., *Cibicides* genus) has been used to characterize changes in bottom water δ¹³C, and thus, past ocean circulation changes at different timescales. As an example, the Last Glacial Maximum (around 21,000 years ago) exhibits large differences in the δ¹³C distribution compared to the modern ocean (Curry & Oppo, 2005; Hesse et al., 2011; Marchal & Curry, 2008; Oliver et al., 2010). In particular, the glacial abyssal waters in the Southern Ocean were characterized by very low δ¹³C values below −0.4‰ (compared to higher than 0.2‰ for the modern) while surface waters had high δ¹³C values, indicating enhanced stratification of the water column (e.g., Curry et al., 1988).

Despite the decreasing number of data when going back in time, there are a number of sediment cores with relatively well-resolved benthic δ¹³C records spanning the last 800,000 years (Past Interglacials Working Group of PAGES, 2016). For example, Lisiecki (2010) combined 13 sediment cores in three stacks to study the evolution of Pacific deep water as a mix of North and South Atlantic water. Since then, more data have become available.

To better understand interglacial oceanic circulation changes during the last 800,000 years, we present here a new compilation of 31 δ¹³C data from sediment cores covering the Atlantic, Pacific, and Indian oceans, and combine this data compilation with simulations including δ¹³C changes obtained with intermediate

Table 1
Marine Sediment Cores Considered in this Study and Corresponding Age Model

Core nb	Core name	Latitude	Longitude	Depth (m)	Reference	Age model
1	ODP 983	60.00	-24	1,983.00	Raymo et al., 2004	New with LR04 tuning
2	ODP 982	57.51	-15.88	1,145.00	Venz et al., 1999	New with LR04 tuning
3	DSDP 552	56.05	-23.24	2,301.00	Shackleton and Hall, 1984	New with LR04 tuning
4	ODP 980-981	55.48	-14.70	2,168.00	Oppo et al., 1998; McManus et al., 1999; Flower et al., 2000	Original + improved for MIS11, MIS13
5	ODP U1308	49.88	-24.24	3,883.00	Hodell et al., 2008	Original
6	ODP U1313	41.00	-32.96	3,426.00	Voelker et al., 2010; Ferretti et al., 2010	Original
7	DSDP 607	41.00	-32.96	3,427.00	Raymo et al., 1989; Ruddiman et al., 1989	New with LR04 tuning
8	ODP 658	20.75	-18.58	2,271.00	Sarthein and Tiedermann, 1989	New with LR04 tuning
9	MD03-2705	18.10	-21.15	3,085.00	Malaizé et al., 2012	Original
10	ODP 659	18.08	-21.03	2,271.00	Sarthein and Tiedermann, 1989	New with LR04 tuning
11	DSDP 502	11.49	-79.38	3,051.00	deMenocal et al., 1992	New with LR04 tuning
12	ODP 929	5.98	-43.74	4,356.00	Bickert et al., 1997	New with LR04 tuning
13	ODP 927	5.46	-44.48	3,315.00	Bickert et al., 1997	New with LR04 tuning
14	ODP 925	4.20	-43.49	3,041.00	Bickert et al., 1997	New with LR04 tuning
15	ODP 664	0.11	-23.23	3,806.00	Raymo et al., 1997	Original + improved for 400–550 ka
16	GeoB 1034-3	-21.74	5.42	3,731.00	Bickert, 1992	Original + improved for MIS5, MIS11, MIS13, MIS15, MIS17
17	GeoB 1211	-24.48	7.53	4,084.00	Bickert, 1992; Bickert and Wefer, 1996	New with LR04 tuning
18	ODP 1267	-28.10	1.71	4,355.00	Bell et al., 2014	Original
19	ODP 1264	-28.53	2.85	2,504.00	Bell et al., 2014	Original
20	ODP 1089	-40.94	9.89	4,620.50	Hodell et al., 2003	Original + improved for MIS9, MIS13, MIS15
21	ODP 1088	-41.14	13.56	2,081.20	Hodell et al., 2003	Original + improved for MIS9, MIS13, MIS15
22	ODP 1090	-42.91	8.90	3,701.60	Hodell et al., 2003; Venz & Hodell, 2002	Original + improved for MIS15, MIS17
23	ODP 1143	9.36	113.29	2,771.00	Wang et al., 2004; Cheng et al., 2004	New with LR04 tuning
24	ODP 806B	0.32	159.36	2,519.90	Berger et al., 1993	New with LR04 tuning
25	ODP 849	0.18	-110.52	3,839.00	Mix et al., 1995	Original + redone for MIS15, MIS17
26	RC13-110	0.10	-95.65	3,231.00	Mix et al., 1991	New with LR04 tuning
27	RC13-229	-0.17	-171.2	5,316.00	Oppo et al., 1990	Original
28	ODP 846	-3.10	-90.82	3,296.00	Mix et al., 1995; Raymo et al., 2004	Original
29	GeoB 15016	-27.49	-71.13	956.00	Martínez-Méndez et al., 2013	Original
30	ODP 758	5.38	90.36	2,935.00	Chen et al., 1995	New with LR04 tuning
31	MD96-2048	-26.17	34.02	660.00	Caley, unpublished results; Caley et al., 2011	Original

complexity model runs for the last nine interglacials. We use observational data and model simulations to evaluate the possibility of systematic changes of ocean circulation during the pre-MBE interglacials compared to post-MBE interglacials. In particular, we focus on the Atlantic where the variations in oceanic circulation during glacial-interglacial cycles indicate that changes of carbon storage could have potentially occurred. This is also the region where most data lie.

2. Methods

2.1. $\delta^{13}\text{C}$ Data Compilation

We have compiled $\delta^{13}\text{C}$ data from the benthic foraminifera genus *Cibicidoides* sp. from existing sediment cores for the last 800,000 years (Table 1, Figure 2). We have selected sediment cores for which oxygen and carbon stable isotopes measured on benthic foraminifera are available for at least one interglacial period before and one after the MBE, for example, at least for MIS11 and MIS13 (core number 6; Figures 3 and 4).

In total, we have compiled 31 sediment cores (Table 1, Figure 2). Among them, a subset of eight sediment cores has data for all the considered interglacials of the last 800,000 years (Figures 3 and 4). Most cores are situated in the Atlantic (22 cores), a few in the equatorial Pacific (seven cores), and two in the Indian Ocean (Figure 2). Finally, there are at least 21 cores from all ocean basins with $\delta^{13}\text{C}$ data covering each interglacial and 15 cores from the Atlantic Ocean only (Table 2).

The original age model is used when available and in agreement with the LR04 chronology (Lisiecki & Raymo, 2005). Alternatively, the age model of the last 800 ka is obtained or revised by aligning the benthic $\delta^{18}\text{O}$ records to the LR04 benthic $\delta^{18}\text{O}$ stack (Lisiecki & Raymo, 2005) with the AnalySeries software

Figure 2. Map of selected marine sediment core locations. The numbers corresponding to each core are documented in Table 1.

(Paillard et al., 1996). In case of oxygen isotopic measurements on multiple foraminifera species, we used all available benthic species, and added 0.64‰ to *Cibicidoides* $\delta^{18}\text{O}$ values to match *Uvigerina* sp. values (Shackleton & Opdyke, 1973). Visual control of the $\delta^{18}\text{O}$ evolution for each core ensures that there is no large shift between records (Figure 2).

The dates that define the nine interglacials (Table 3) are chosen here by selecting the interglacial $\delta^{18}\text{O}$ peaks in LR04 (Lisiecki & Raymo, 2005), in order to correspond to the same interglacial periods selected by Yin and Berger (2010, 2012), and to compare data with existing model simulations (Bouttes et al., 2018) for which boundary conditions are taken at the insolation maxima just preceding the $\delta^{18}\text{O}$ peaks (Table 3). The $\delta^{13}\text{C}$ data values for each of the nine interglacials are averaged over an interval chosen using the Southern Component Water (SCW) $\delta^{13}\text{C}$ stack from Lisiecki (2010), which clearly displays glacial-interglacial cycles. Intervals are defined to cover the interglacial $\delta^{13}\text{C}$ plateau displayed by the $\delta^{13}\text{C}$ stack just after each of the interglacials selected with the $\delta^{18}\text{O}$ peaks. We take the plateau after the $\delta^{18}\text{O}$ peaks to account for the delays in response of ocean and vegetation changes to insolation evolution. These time intervals are given in Table 3 and shown on Figures 3 and 4 with gray shading.

We focus on the Atlantic Ocean where most data lie (Figure 3), and where previous hypothesis of circulation changes (weaker AMOC, stronger AABW formation) have been put forward (Köhler & Fischer, 2006; Yin, 2013). We have interpolated the Atlantic data using the Ocean Data View software (ODV; Schlitzer, 2017) with the DIVA (Data-Interpolating Variational Analysis) gridding.

2.2. Model Simulations

We compare the data compilation to model simulations previously run with the iLOVECLIM model (Bouttes et al., 2018). iLOVECLIM is an evolution of the LOVECLIM version 1.2 intermediate complexity model (Goosse et al., 2010). It has the same atmosphere and ocean modules, which are respectively on a T21 spectral grid truncation ($\sim 5.6^\circ$ in latitude/longitude in the physical space) with three vertical layers, and on a 3° by 3° horizontal grid with 20 vertical levels. iLOVECLIM includes a terrestrial biosphere module called VECODE (Brovkin et al., 1997) and an ocean biogeochemical module (Bouttes et al., 2015). The latter simulates the ocean carbon isotope distribution, which can thus be directly compared to benthic foraminifera $\delta^{13}\text{C}$ data. The simulations were run by prescribing the orbital configurations (Berger, 1978), atmospheric CO_2 (Bereiter et al., 2015) and modeled ice sheets (Ganopolski & Calov, 2011) at the time of the maximum insolation just preceding the $\delta^{18}\text{O}$ peaks (Table 3). The simulations have already been analyzed in terms of carbon storage and atmospheric CO_2 (Bouttes et al., 2018), but not in terms of oceanic $\delta^{13}\text{C}$ distribution. Note that the model includes two variables corresponding to atmospheric CO_2 . The first one is for the radiative code and is prescribed based on data (Bereiter et al., 2015). The second one is a prognostic CO_2 computed in the carbon cycle module due to the exchange of carbon between the ocean, atmosphere and terrestrial biosphere.

Figure 3. $\delta^{18}\text{O}$ (permil) evolution for each marine sediment core (Table 1) over the last 800,000 years. Gray shading indicate the $\delta^{13}\text{C}$ date intervals, the dotted lines indicate the dates for the orbital configurations and CO_2 used for the model simulations. The numbers to the left refer to the core numbers (Table 1, Figure 2).

In addition, we have performed three new sensitivity experiments to test the impact of various ocean circulation configurations on $\delta^{13}\text{C}$ distribution and evaluate the possibility of missing processes that may affect the circulation. We chose to impose MIS17 boundary conditions as an example of a pre-MBE interglacial, because data indicate that it is a particularly interesting interglacial in terms of changes of deep water formation sites in the Nordic seas (Poirier & Billups, 2014; Wright & Flower, 2002). To evaluate the impact of

Figure 4. $\delta^{13}\text{C}$ (permil) evolution for each marine sediment core (Table 1) over the last 800,000 years. Gray shading indicate the $\delta^{13}\text{C}$ date intervals, the dotted lines indicate the dates for the orbital configurations and CO_2 used for the model simulations. The numbers to the left refer to the core numbers (Table 1, Figure 2).

changes in surface freshwater forcing in the North Atlantic, which is poorly constrained and very complex to properly simulate due to different ice sheet configuration that may have affected the hydrological cycle, we add a positive fresh water flux of 0.2 Sv in the North Atlantic (“Ruddiman belt,” roughly between 30°N and 60°N), following Roche et al. (2010), in simulation “MIS17 hosing 0.2 Sv.” In simulation “MIS17 hosing -0.2 Sv”, we similarly add a negative fresh water flux of -0.2 Sv in the North Atlantic. Finally, in simulation “MIS17 brines,” we activate the sinking of dense water along the continental slopes to the abyss around

Table 2
Number of Cores With $\delta^{13}\text{C}$ Data for Each Considered Interglacial

Marine isotope stage (MIS)	Number of cores with $\delta^{13}\text{C}$ data	Number of cores with $\delta^{13}\text{C}$ data for the Atlantic
1	21	15
5.5	27	18
7.5	28	18
9.3	29	19
11.3	31	21
13.13	31	21
15.1	24	16
17	23	15
19	23	18

Antarctica with a “frac” parameter (fraction of the salt rejected by sea ice sinking to the bottom of the ocean) set to 0.4 following Bouttes et al. (2010). With this parameterization, a fraction (frac) of the salt (and all other variables) that is rejected during the formation of sea ice, and is by default expelled in the surface cell, is instead directly transferred to the bottom cell to mimic the effect of the sinking of very dense water along the continental slope.

3. Results and Discussion

3.1. $\delta^{13}\text{C}$ Data Distributions

In the obtained data compilation, most interglacial Atlantic $\delta^{13}\text{C}$ distributions show similar features (Figures 5 and S1 in the supporting information) that appear as characteristic of an interglacial. They exhibit

high $\delta^{13}\text{C}$ values for NADW, generally decreasing from around 1.2‰ in the northern surface ocean where the dense water is formed, down to around 0.8‰ in the ocean interior where NADW penetrates. We observe lower $\delta^{13}\text{C}$ values, generally around 0‰, in the abyssal South Atlantic, that we attribute to AABW. Nonetheless, the interglacials show a variety of distributions with some differences among them. The most striking features are the high $\delta^{13}\text{C}$ values, especially in the North Atlantic, for MIS11 and MIS13, as well as MIS1. On the opposite, MIS7, MIS9, and MIS19 display low $\delta^{13}\text{C}$ values for NADW. Little difference seems to take place in the Southern Ocean, but the number of sediment cores in this region is small. In the Pacific and Indian oceans, the number of cores is very restrained with seven cores in the Pacific and only two in the Indian. We use a subset of the Pacific sediment cores as detailed in section 3.3, but the Indian data are not used in this study. We still display the $\delta^{13}\text{C}$ values in these basins on Figure S2.

3.2. Simulated $\delta^{13}\text{C}$ Distributions

Figure 6 shows the preindustrial $\delta^{13}\text{C}$ distribution in the Atlantic Ocean for the model and observations, and the difference between each interglacial simulation and the pre-industrial simulation. Compared to the observations, the model reproduces the main characteristics of the $\delta^{13}\text{C}$ distribution in the Atlantic including the higher values for NADW and lower values for AABW (Bouttes et al., 2018). The model simulations for the nine interglacials result in small $\delta^{13}\text{C}$ changes among interglacials (Figure 6). All simulations result in $\delta^{13}\text{C}$ distributions similar to the pre-industrial, with higher NADW values and lower AABW values. Some interglacials, such as MIS1, MIS13, MIS17, and MIS19, display slightly higher values in the North Atlantic around 3,000-m depth, but the magnitude of the differences is very small (around 0.05‰).

3.3. Correcting for Long-Term Changes in Global Mean Ocean $\delta^{13}\text{C}$

The high values for MIS11, and even higher values for MIS13, compared to lower values for the other interglacials (Figure 5), could be linked to the long-term changes of the carbon cycle that have previously been reported in $\delta^{13}\text{C}$ records. Indeed, some sediment cores show long-time oscillations related to a ~400 ka cycle that have been observed from the Eocene to the Quaternary (Bassiot et al., 1994; Billups et al., 2004; Hoogakker et al., 2006; Pälike et al., 2006; Sexton et al., 2011; Tian et al., 2018; Wang et al., 2010). Various hypotheses have been proposed to explain these 400 ka oscillations. The monsoon is linked to changes in eccentricity as low latitude precipitation depends on precessional forcing and can be modulated by eccentricity. Monsoon seems to play an important role in driving carbon cycle changes, especially via organic carbon burial on continental shelves that depends on river discharge. These changes could also be related to modifications in marine global productivity or rain ratio (ratio of calcium carbonate to organic carbon sinking as particulate matter to the deep ocean) (Paillard, 2017; Paillard &

Table 3
Marine Isotope Stage (MIS) and Dates Used for Data Averages and Model Simulations

Marine isotope stage (MIS)	Date of orbital configuration and CO_2 (ka) (used for simulations)	Date of $\delta^{18}\text{O}$ peak (ka)	Dates for $\delta^{13}\text{C}$ interval (ka)
1	12	6	0–6
5.5	127	123	120–126
7.5	242	239	234–240
9.3	334	329	310–328
11.3	409	405	400–418
13.13	506	501	486–518
15.1	579	575	570–575
17	693	696	694–704
19	788	780	772–778

Figure 5. $\delta^{13}\text{C}$ distribution (permil) in the Atlantic Ocean from sediment cores using the Ocean Data View software for the nine considered interglacials. The black dots indicate the position of the sediments cores with data covering the considered interglacials.

Figure 6. $\delta^{13}\text{C}$ distribution (permil) in the Atlantic Ocean from model simulations using iLOVECLIM (a) absolute $\delta^{13}\text{C}$ values for the preindustrial simulation compared to PI reconstruction (Eide et al., 2017), (b–j) $\delta^{13}\text{C}$ anomalies with respect to the PI for the nine interglacials.

Figure 7. Pacific mean $\delta^{13}\text{C}$ values (permil) for each interglacial using sediment cores 24, 25, 26, and 28 (this study), and as computed in Lisiecki (2010) to characterize Pacific Deep Water (PDW). The standard error is indicated by the vertical bars. The $\delta^{13}\text{C}$ means (this study and Lisiecki, 2010) are computed using the $\delta^{13}\text{C}$ time intervals given in Table 3.

Donnadieu, 2014; Russon et al., 2010). In this study, we focus on ocean circulation both with data and model. In the model used, there is no net exchange with the lithosphere (weathering and burial of organic matter); hence, the processes responsible for the 400 ka cycle are not accounted for and these long-term changes cannot be simulated.

To eliminate this long 400-ka periodicity from the records in an effort to retain only the interglacial characteristics, we hypothesize that limited glacial-interglacial circulation changes occurred in the deep equatorial Pacific and thus that the epibenthic $\delta^{13}\text{C}$ of deep equatorial Pacific records past changes in global mean ocean $\delta^{13}\text{C}$. This hypothesis is supported by the observation that the mean $\delta^{13}\text{C}$ change of deep Pacific cores (2,500- to 4,000-m water depth) between the Last Glacial Maximum (LGM) and the Holocene is indistinguishable from the LGM-Holocene global mean ocean $\delta^{13}\text{C}$ change (Duplessy et al., 1988). Hence, we assume that the mean deep equatorial Pacific $\delta^{13}\text{C}$ signal reflects past variations in

global mean ocean $\delta^{13}\text{C}$ and is mainly driven by the long term 400 ka change in carbon cycle. Therefore, we remove from all records the mean deep equatorial Pacific signal, taken as the average of epibenthic $\delta^{13}\text{C}$ values from equatorial Pacific cores below 2,500 m and above 4,000 m (cores 24, 25, 26, and 28 in Figure 3; cf. Figure 7). We compare our mean deep equatorial Pacific signal to the Pacific Deep Water $\delta^{13}\text{C}$ stack calculated by Lisiecki (2010) with a slightly different set of cores and verify that the variations of global mean ocean $\delta^{13}\text{C}$ across interglacials are the same. We observe in particular higher values during MIS11 and MIS13 compared to other interglacials (excluding MIS1). In the calculations that follows, using the mean $\delta^{13}\text{C}$ Pacific signals from Lisiecki (2010) (not shown) yields similar results as with our Pacific $\delta^{13}\text{C}$ means (Figure 7). There are slight differences between our mean $\delta^{13}\text{C}$ Pacific signal and the one from Lisiecki (2010) for several interglacial periods (e.g., MIS1, MIS9, MIS11, MIS13, and MIS19), due to the fact that the selected cores differ. Our mean Equatorial Pacific signal is derived from four cores (ODP 806B [24], ODP 849 [25], RC13-110 [26], and ODP 846 [28]), while it is calculated from four slightly different cores (ODP 806B, ODP 849, ODP 846, and ODP 677) in the study by Lisiecki (2010). Removing core RC13-110 from our mean Pacific $\delta^{13}\text{C}$ signal leads to only minor changes (not shown) and do not explain the higher mean $\delta^{13}\text{C}$ values observed for several interglacials in our study compared to that of Lisiecki (2010). Hence the difference comes from ODP 677, used in the Lisiecki's Pacific deep-water stack and not in ours. Here we decided to only keep $\delta^{13}\text{C}$ data from the epifaunal *Cibicidoides* genus, which better reflect the $\delta^{13}\text{C}$ value of deep waters (Curry et al., 1988; Duplessy et al., 1988). Because most stable isotope measurements in core ODP 677 have been performed on the endofaunal *Uvigerina* genus (Shackleton & Hall, 1989), we did not include this core in our study. The original $\delta^{13}\text{C}$ values measured on the *Uvigerina* genus have been corrected to *Cibicidoides* equivalent $\delta^{13}\text{C}$ values (Shackleton & Hall, 1989; Lisiecki, 2010). We think that the correction factor applied on ODP 677 *Uvigerina* $\delta^{13}\text{C}$ values did not sufficiently correct these values, which remained low compared to other Pacific $\delta^{13}\text{C}$ records measured on the *Cibicidoides* genus (see fig. 1b in Lisiecki, 2010). These generally decreased benthic $\delta^{13}\text{C}$ values in core ODP 677 likely explain why the mean Pacific $\delta^{13}\text{C}$ signal appears to be lower for several interglacials in the study by Lisiecki (2010) compared to our study (Figure 7).

As expected, removing the mean equatorial Pacific signal globally increases the initially low $\delta^{13}\text{C}$ values of MIS7, MIS9, MIS19, and globally decreases the initially high $\delta^{13}\text{C}$ values of MIS11 and MIS13 (Figure 8). After correcting for the long term $\delta^{13}\text{C}$ evolution, the $\delta^{13}\text{C}$ distributions for each of the nine interglacials (Figure 8) remain relatively similar with higher $\delta^{13}\text{C}$ values for NADW and lower values for AABW. MIS11 now resembles more the rest of the post-MBE interglacials (i.e., MIS1, MIS5, MIS7, and MIS9), with a thin tongue of NADW with $\delta^{13}\text{C}$ values between 0.8‰ and 1.2‰ extending into the Southern Hemisphere at ~3,000 m deep. Most pre-MBE interglacials (except MIS19) still seem to display larger areas, extending deeper, of $\delta^{13}\text{C}$ values higher than 0.8‰ compared to post-MBE interglacials (Figure 8). This increase of $\delta^{13}\text{C}$ values for the pre-MBE interglacials, especially in the North Atlantic, is in agreement with the reconstruction from Barth et al. (2018) with a smaller number of cores.

Figure 8. $\delta^{13}\text{C}$ distribution (permil) in the Atlantic Ocean from sediment cores using the Ocean Data View software for the nine considered interglacials with the Pacific signal removed (using the mean values from this study indicated on Figure 7).

3.4. Are there Systematic Atlantic $\delta^{13}\text{C}$ Differences Before and After the MBE?

To evaluate whether there is a systematic difference between pre- and post-MBE interglacial Atlantic $\delta^{13}\text{C}$ distributions, we have first computed the difference between the average of pre-MBE and post-MBE $\delta^{13}\text{C}$ distributions at each core site (Figure 9a). We have only applied this calculation to the subset of $\delta^{13}\text{C}$ records that present at least three interglacials before and three after the MBE. At most core locations, the $\delta^{13}\text{C}$ values are higher in the pre-MBE interglacials than the post-MBE interglacials. However, the significance is low and only six cores exhibit significant differences at the 90% level (two sided t test) (Figure 9b), due to the high variations in $\delta^{13}\text{C}$ mean values among pre- and post-MBE interglacials.

To characterize more specifically the changes in NADW and AABW, we have also computed mean $\delta^{13}\text{C}$ in boxes representing NADW and AABW for each interglacial. For NADW, we consider the average of

Figure 9. (a) Composite of $\delta^{13}\text{C}$ values (permil) in the Atlantic for the interglacials (after removing the mean Pacific signal), computed as the difference between the average of pre-MBE interglacial (MIS13, MIS15, MIS17, MIS19) $\delta^{13}\text{C}$ and the average of the post-MBE interglacial (MIS1, MIS5, MIS7, MIS9, MIS11) $\delta^{13}\text{C}$. (b) Significant cores at the 0.1 level are indicated in black, nonsignificant cores in white. (c) Propagated error for each sediment core using the quadratic sum of standard errors for each time periods.

Figure 10. Mean $\delta^{13}\text{C}$ (permil) computed in the “NADW” and “AABW” boxes defined on Figure 9, using the $\delta^{13}\text{C}$ corrected with the mean equatorial Pacific signal (Figure 7). The error bars give the propagated error using the quadratic sum of standard errors for the NADW and deep equatorial Pacific signal for (a) and AABW and deep equatorial Pacific signals in (b).

mid (between 1,000 and 4,000 m) North Atlantic $\delta^{13}\text{C}$ value and for AABW the average of abyssal (below 3,500 m) South Atlantic $\delta^{13}\text{C}$ values (see boxes on Figure 9a). Both $\delta^{13}\text{C}$ means for the upper North Atlantic (“NADW” box) and abyssal South Atlantic (“AABW” box) show systematic changes across the MBE (Figure 10). Although changes are small, around 0.2‰, they generally show higher values in pre-MBE interglacials compared to post-MBE interglacials. This could possibly indicate a small increase in ocean ventilation in the Atlantic, although the link between $\delta^{13}\text{C}$ and ocean circulation changes is not straightforward (Menviel et al., 2015). We test this possibility with model simulations as described in section 3.6.

3.5. Are the Pre-MBE $\delta^{13}\text{C}$ Values Comparable to a Weak LGM State?

The LGM is the best-known example of a very different Atlantic $\delta^{13}\text{C}$ distribution that could be due to a more stratified ocean. To evaluate whether the pre-MBE interglacial ocean circulation could resemble a glacial one, we compare the $\delta^{13}\text{C}$ in the 9 interglacials to the LGM values.

Using the “NADW” and “AABW” boxes previously defined, we can compute the $\delta^{13}\text{C}$ gradient between the mean of these two boxes and compare the gradient of pre-and post-MBE interglacials to the LGM and Holocene, using the eastern Atlantic $\delta^{13}\text{C}$ data from LGM and Holocene of Marchal and Curry (2008)), since this is where most of our data lie.

The LGM $\delta^{13}\text{C}$ distribution is characterized by a much larger $\delta^{13}\text{C}$ gradient between the “NADW” box and “AABW” box compared to the Holocene (Figure 11). The LGM gradient is 1.1‰, around 0.7‰ higher than

Figure 11. $\delta^{13}\text{C}$ gradient (permil) between the mean $\delta^{13}\text{C}$ in the mid-North Atlantic (“NADW” box) and the mean $\delta^{13}\text{C}$ in the lower South Atlantic (“AABW” box). Holocene and LGM $\delta^{13}\text{C}$ data are for the eastern Atlantic (Marchal & Curry, 2008). The error bars indicate the standard error for each time period.

the Holocene one at 0.4‰. This $\delta^{13}\text{C}$ gradient reflects the greater stratification of the glacial ocean and is taken as an indication of the different oceanic circulation in glacial conditions (Curry & Oppo, 2005). We now test whether the pre-MBE interglacials could be more similar to the LGM than to the Holocene.

The $\delta^{13}\text{C}$ gradients for the nine interglacials, ranging from 0.25‰ to 0.70‰, are all closer to the Holocene values than to the LGM values. None of the interglacial $\delta^{13}\text{C}$ distributions displays the glacial features of a more stratified ocean with lower values in the deeper ocean and higher values in the upper ocean, as observed for the LGM 21,000 years ago (Curry & Oppo, 2005; Marchal & Curry, 2008). If the MIS19 gradient is removed, the pre-MBE interglacial values are slightly higher than the post-MBE interglacial values. Yet, the abyssal Southern Ocean $\delta^{13}\text{C}$ values reach very low values at the LGM compared to the Holocene, while the pre-MBE interglacials are characterized by higher $\delta^{13}\text{C}$ values in this region compared to the post-MBE interglacials. Hence, the pre-MBE interglacial $\delta^{13}\text{C}$ distributions are radically different from the LGM one.

Figure 12. Mean simulated $\delta^{13}\text{C}$ (permil) computed in the “NADW” and “AABW” boxes defined on Figure 9. The mean simulated $\delta^{13}\text{C}$ in the Pacific between 5°S and 5°N and below 3,000 m is removed.

3.6. Can the Recorded Changes of $\delta^{13}\text{C}$ Be Explained by Changes in Oceanic Circulation?

To test whether changes of oceanic circulation could explain the observed $\delta^{13}\text{C}$ changes, we have first analyzed the model simulations of the nine interglacials similarly to the data. We have computed $\delta^{13}\text{C}$ mean values in the “NADW” and “AABW” boxes using the simulated oceanic $\delta^{13}\text{C}$ with the same method as for the data (Figure 12). The long-term Pacific signal that is removed here is the average of simulated $\delta^{13}\text{C}$ values in the Pacific between -5°N and 5°N below 3,000 m. Unlike the $\delta^{13}\text{C}$ data, the model means show no systematic $\delta^{13}\text{C}$ change before and after the MBE indicating a relatively similar modeled Atlantic meridional overturning circulation during all interglacials (cf. Bouttes et al., 2018).

This discrepancy between model and data could be due to the model not correctly simulating the ocean circulation changes that would yield the observed $\delta^{13}\text{C}$ distributions, or to the data showing changes in other processes not considered here such as biological production or air-sea exchange. To further evaluate the impact of changes in ocean circulations, which are the focus of this study, we have run additional sensitivity experiments in which the circulation is artificially modified but the external forcings are kept constant, using MIS17 greenhouse gases and orbital configurations (see section 2.2).

As mentioned before, the change of boundary conditions from the preindustrial to MIS17 (with no other change) yields similar meridional ocean circulations in the Atlantic and Southern Oceans as for the preindustrial simulations (Figures 13a and 13c). The maximum of the overturning stream function in the North Atlantic slightly decreases from 17.1 Sv for the preindustrial to 16.6 Sv for MIS17 (Table 4). The maximum absolute value of the overturning stream function in the Southern Ocean increases from 13.0 Sv during the PI to 16.6 Sv for MIS17.

The model sensitivity experiments result in a variety of ocean circulations (Figures 13e, 13g, and 13i) contrasting with the PI and MIS17 ocean circulations (Figures 13a and 13c). Adding a positive fresh water flux in the North Atlantic (simulation “MIS17 hosing 0.2 Sv”) results in a shutdown of the AMOC (the maximum value of the overturning stream function in the North Atlantic decreases down to 6.5 Sv), while the minimum in the Southern Ocean is -15.2 Sv demonstrating a still active cell in this region. Hence this simulation displays a weak North Atlantic circulation but a strong Southern Ocean circulation.

Adding a negative fresh water flux in the North Atlantic (simulation “MIS17 hosing -0.2 Sv”) leads to an increase of the AMOC with a maximum value of 21.3 Sv in the North Atlantic, but also an active cell in the Southern Ocean with a minimum value of -20.2 Sv. This simulation indicates strong ocean circulation both in the North Atlantic and Southern Oceans.

Finally, the sinking of dense water in the Southern Ocean (simulation “MIS17 brines”) results in a small decrease of the AMOC with a maximum value of 15.9 Sv, but a reduction of the overturning in the Southern Ocean (-10.7 Sv compared to -16.6 Sv in the MIS17 simulation). The overturning in the Southern Ocean is reduced because the salinity at the surface is reduced due to the artificial sinking of dense water by the brine parameterization, which takes a fraction of the salt (frac) rejected by sea ice formation at the surface to put it in the bottom cell. This last example thus displays moderate circulation in the North Atlantic Ocean and reduced circulation in the Southern Ocean.

Figure 13. Overturning stream function (Sv) (left) and $\delta^{13}\text{C}$ distribution (permil) (right) in the Atlantic and Southern Ocean (south of 30°S) for the sensitivity experiments. The vertical black line indicates the limit between the Southern Ocean south of 32°S and the Atlantic Ocean north of 32°S . the mean simulated $\delta^{13}\text{C}$ in the Pacific between 5°S and 5°N and below 3,000 m is removed.

Since the ocean circulation is relatively similar in simulations PI and MIS17, especially in the Atlantic, the $\delta^{13}\text{C}$ distribution (here shown as a difference with the mean Pacific equatorial signal to compare with data) is also very much alike (Figures 13b and 13d), except in the Southern Ocean where the increased convection results in more homogenous $\delta^{13}\text{C}$ values.

Table 4
Maximum and Minimum of the Overturning Circulation Below 500 m

Model simulations	Maximum value in the North Atlantic (Sv)	Minimum value of the Southern Ocean (south of 60°S) (Sv)
PI	17.1	−13.0
MIS17	16.6	−16.6
MIS17 hosing 0.2 Sv	6.5	−15.2
MIS17 hosing −0.2 Sv	21.3	−20.2
MIS17 brines	15.9	−10.7

Note. A positive sign indicates a southward circulation, a negative sign a northward circulation.

The AMOC shutdown in simulation “MIS17 hosing 0.2 Sv” leads to much lower $\delta^{13}\text{C}$ values in the North Atlantic (Figure 13f) because of the absence of convection that previously mixed the ^{13}C enriched surface waters (due to biological activity) with the ^{13}C depleted deep waters (due to remineralization). This $\delta^{13}\text{C}$ distribution is relatively different from the data shown in Figure 5h, so that such a strong reduction in AMOC can be ruled out.

The negative hosing (simulation “MIS17 hosing −0.2 Sv”) resulting in increased AMOC yields a slight decrease in $\delta^{13}\text{C}$ values in the North Atlantic especially near the surface (above 100 m) (Figure 13h) where it mixes the deep water mass with lighter $\delta^{13}\text{C}$ values with the upper water mass with higher $\delta^{13}\text{C}$ values. In the Southern Ocean, the active circulation maintains relatively high (between 0.5‰ and 1‰) $\delta^{13}\text{C}$ values in the oceanic column.

In the last simulation (“MIS17 brines”), the activation of sinking of dense water around Antarctica results in the North Atlantic Ocean in greater penetration of high $\delta^{13}\text{C}$ values towards the south and the deep ocean compared to “MIS17” experiment (Figure 13j), and higher vertical gradient of $\delta^{13}\text{C}$ values in the Southern Ocean due to the reduction of convection leading to less mixing of the abyssal water mass with low $\delta^{13}\text{C}$ values. Indeed, the parameterization of the sinking of dense water along the continental slopes results in fresher surface water, hence reduced open ocean convection (Bouttes et al., 2010). The reduced mixing results in higher $\delta^{13}\text{C}$ values in the surface Southern Ocean and hence in higher $\delta^{13}\text{C}$ values in the atmosphere ($\delta^{13}\text{C}_{\text{atmosphere}} = -6.33\text{‰}$) compared to the standard MIS17 simulation ($\delta^{13}\text{C}_{\text{atmosphere}} = -6.47\text{‰}$). The water that will then penetrate in the deeper ocean will initially have higher $\delta^{13}\text{C}$ values resulting in larger $\delta^{13}\text{C}$ values in most regions including the deep South Atlantic.

Hence only the last ocean circulations simulated in “MIS17 brines” leads to higher $\delta^{13}\text{C}$ distribution in the Atlantic (Figures 14b and 14d) similar to what is indicated by the sediment core data.

3.7. Consequences on Atmospheric CO_2

The data show a good correlation between the atmospheric CO_2 concentration and the mean $\delta^{13}\text{C}$ in both the “NADW” and “AABW” boxes (when the deep equatorial Pacific signal is removed) as can be seen on Figures 14a and 14c: The lower CO_2 concentrations of pre-MBE interglacials all go along with higher mid-North Atlantic and deep South Atlantic $\delta^{13}\text{C}$ values (in difference with the equatorial Pacific signal).

In the simulations, not only is the change of mean $\delta^{13}\text{C}$ value in the “NADW” and “AABW” boxes small (red and orange crosses on Figures 14b and 14d), but the change of simulated atmospheric CO_2 concentration is also small within interglacial simulations as previously reported (Bouttes et al., 2018). Because small changes of circulation, characterized by small changes of $\delta^{13}\text{C}$, and hence small changes of oceanic carbon storage take place, it results in small atmospheric CO_2 changes (a few ppm) compared to the larger changes in the data (~30 ppm).

In the sensitivity experiments, the change of both oceanic $\delta^{13}\text{C}$ and atmospheric CO_2 are larger than in the first set of simulations (blue crosses compared to red and orange on Figures 14b and 14d) but with still a smaller range than the range of $\delta^{13}\text{C}$ and atmospheric CO_2 values from data. Only the simulation with brines (“MIS17 brines”) results in both higher oceanic $\delta^{13}\text{C}$ values and lower atmospheric CO_2 values (9 ppm lower than the preindustrial run), highlighting the crucial role of abyssal water formation in the Southern Ocean, which is modified in this simulation by the parameterization of sinking of dense water along the continental

Figure 14. Relationship between (a) data atmospheric CO₂ concentration (ppm) and data mean oceanic δ¹³C in the “NADW” box (permil), (b) simulated atmospheric CO₂ concentration (ppm) and simulated mean oceanic δ¹³C in the “NADW” box (permil), (c) data atmospheric CO₂ concentration (ppm) and data mean oceanic δ¹³C in the “AABW” box (permil) and (d) simulated atmospheric CO₂ concentration (ppm) and simulated mean oceanic δ¹³C in the “AABW” box (permil). The data values from (a) and (b) have been plotted in gray on panels (c) and (d). The equatorial Pacific signal has been removed from the mean δ¹³C values.

slope around Antarctica. Köhler and Fischer (2006) showed with a box model that a reduced AMOC helped decreasing atmospheric CO₂ during pre-MBE interglacials. However, in our simulations, a reduced AMOC, as has been tested in the simulation with positive fresh water flux in the North Atlantic (“MIS17 hosing 0.2 Sv”), cannot simultaneously explain the oceanic δ¹³C and atmospheric CO₂ changes, and changes in the Southern Ocean have to be invoked.

4. Conclusions

The δ¹³C distribution shown by data is not very different from one interglacial to another at the first order (e.g., as compared to LGM changes), with interglacial features common to all interglacials such as high NADW δ¹³C values. Using mean δ¹³C for characteristic regions of the Atlantic Ocean, that is, for NADW and AABW, it appears that there is nonetheless a small (~0.2‰) systematic difference before and after the MBE with higher δ¹³C values before the MBE compared to after.

Despite the small changes in data, the model-data comparison for the nine interglacials mismatches, with smaller changes in ocean circulation and atmospheric CO₂ concentration in the simulations as compared to data. This underlines the potential misrepresentation of ocean circulation changes in the model, possibly due to missing processes or feedbacks, notably related with the low ocean and atmosphere resolution. Sensitivity experiments with modified deep convection in the North Atlantic and Southern Ocean show that δ¹³C distribution is an order of magnitude larger, which is more in line with the data. Hence, this is demonstrating that the ocean circulation changes can partly explain some of the changes in atmospheric CO₂ concentration changes. Nevertheless, the atmospheric CO₂ change simulated in these sensitivity experiments with larger oceanic circulation changes (~9 ppm) is still lower than shown by the data between post- and pre-MBE interglacials (~30 ppm) and represents only one third of the measured CO₂ change.

Comparison with simulations from other models, especially more complex models, would help towards better representing the ocean circulation changes. Since the interglacial $\delta^{13}\text{C}$ change indicated by data across the MBE is small, the oceanic circulation change across the MBE is probably limited and its impact on carbon cycle might be too small to explain the entire magnitude of the CO_2 change between interglacials before and after the MBE.

The $\delta^{13}\text{C}$ changes could also be linked to other changes than ocean circulation, since changes in sea ice, which modifies the atmosphere ocean air exchange, or changes of biological production, could also modify the ocean $\delta^{13}\text{C}$ values. On land, changes of vegetation could yield atmospheric $\delta^{13}\text{C}$ modifications, which would then modify oceanic $\delta^{13}\text{C}$. Despite all these components being included in the iLOVECLIM model, their changes might not be correctly simulated.

In addition, as only up to a third of the CO_2 change could be explained in the simulations, it is likely that other processes are involved. This is further supported by the data as the $\delta^{13}\text{C}$ gradients are not fundamentally different and the $\delta^{13}\text{C}$ distribution variations across interglacials is not always systematically similar for pre- and post-MBE interglacials. Furthermore, we have removed the mean equatorial Pacific signal linked to the 400-ka periodicity, and this 400-ka periodicity could also play a role in the changes across the MBE. For example, changes in the monsoon could impact weathering and in turn the carbon cycle. The burial of organic matter is likely to play an important role (Russon et al., 2010). To test this, it would require to add a sediment model to the climate model to account for such processes. All these mechanisms remain to be tested in climate models during past interglacials to evaluate their possible role in the change of carbon cycle during interglacials of the last 800,000 years.

Acknowledgments

We are thankful to two anonymous reviewers for their comments, which helped improve this manuscript. We also thank Didier Paillard for his help on the 400-ka signal. The research leading to these results has received funding from the European Union's Horizon 2020 research and innovation program under grant agreement no. 656625, project "CHOCOLATE." The model outputs are available for download online (doi: 10.5281/zenodo.3464892).

References

- Barth, A. M., Clark, P. U., Bill, N. S., He, F., & Pisias, N. G. (2018). Climate evolution across the mid-Brunhes transition. *Climate of the Past*, 14, 2071–2087. <https://doi.org/10.5194/cp-14-2071-2018>
- Bassinot, F. C., Beaufort, L., Vincent, E., Labeyrie, L. D., Rostek, F., Müller, P. J., et al. (1994). Coarse fraction fluctuations in pelagic carbonate sediments from the tropical Indian Ocean: A 1500-kyr record of carbonate dissolution. *Paleoceanography*, 9(4), 579–600. <https://doi.org/10.1029/94PA00860>
- Bell, D. B., Jung, S. J. A., Kroon, D., Lourens, L. J., & Hodell, D. A. (2014). Local and regional trends in Plio-Pleistocene $\delta^{18}\text{O}$ records from benthic foraminifera. *Geochemistry, Geophysics, Geosystems*, 15, 3304–3321. <https://doi.org/10.1002/2014GC005297>
- Bereiter, B., Eggleston, S., Schmitt, J., Nehrbass-Ahles, C., Stocker, T. F., Fischer, H., et al. (2015). Revision of the EPICA Dome C CO_2 record from 800 to 600 kyr before present. *Geophysical Research Letters*, 42, 542–549. <https://doi.org/10.1002/2014GL061957>
- Berger, A. (1978). Long-term variations of daily insolation and quaternary climatic changes. *Journal of the Atmospheric Sciences*, 35(12), 2362–2367.
- Berger, W. H., Bickert, T., Schmidt, H., & Wefer, G. (1993). Quaternary oxygen isotope record of pelagic foraminifera: Site 806, Ontong Java Plateau. In L. W. Kroenke & W. H. Berger (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results* (Vol. 130, pp. 381–395). College Station, TX: Ocean Drilling Program.
- Billups, K., Pälike, H., Channell, J., Zachos, J., & Shackleton, N. (2004). Astronomic calibration of the late Oligocene through early Miocene geomagnetic polarity time scale. *Earth Planet. Sc. Lett.*, 224(2004), 33–44.
- Bickert, T. (1992). Rekonstruktion der spätquartären Bodenwasserzirkulation im östlichen Südatlantik über stabile Isotope benthischer Foraminiferen (Doctoral dissertation). Fachbereich Geowissenschaften, University.
- Bickert, T., & Wefer, G. (1996). Late Quaternary deep water circulation in the South Atlantic: Reconstruction from carbonate dissolution and benthic stable isotopes. In: G. Wefer, W. H. Berger, G. Siedler, & D. Webb (Eds.), *The South Atlantic: Present and Past Circulation* (Vol. 103, 599–620). Berlin: Springer-Verlag.
- Bickert, T., Curry, W. B., & Wefer, G. (1997). 16. Late Pliocene to Holocene (2.6 Ma) western equatorial Atlantic deep-water circulation: inferences from Benthic stable isotopes 1. In N. J. Shackleton, W. B. Curry, C. Richter, & T. J. Bralower, (Eds.), *Proceedings of the Ocean Drilling Program* (Vol. 154, 239–254). Scientific Results.
- Bouttes, N., Paillard, D., & Roche, D. M. (2010). Impact of brine-induced stratification on the glacial carbon cycle. *Climate of the Past*, 6, 575–589. <https://doi.org/10.5194/cp-6-575-2010>
- Bouttes, N., Roche, D. M., Mariotti-Epelbaum, V., & Bopp, L. (2015). Including an ocean carbon cycle model into iLOVECLIM (v1.0). *Geosci. Model Dev.*, 8, 1563–1576. <https://doi.org/10.5194/gmd-8-1563-2015>
- Bouttes, N., Swingedouw, D., Roche, D. M., Sanchez-Goni, M. F., & Crosta, X. (2018). Response of the carbon cycle in an intermediate complexity model to the different climate configurations of the last nine interglacials. *Climate of the Past*, 14, 239–253. <https://doi.org/10.5194/cp-14-239-2018>
- Brovkin, V., Ganopolski, A., & Svirezhev, Y. (1997). A continuous climate-vegetation classification for use in climate-biosphere studies. *Ecological Modelling*, 101(2–3), 251–261.
- Caley, T., Kim, J.-H., Malaizé, B., Giraudeau, J., Laepple, T., Caillon, N., et al. (2011). High-latitude obliquity as a dominant forcing in the Agulhas current system. *Climate of the Past*, 7, 1285–1296. <https://doi.org/10.5194/cp-7-1285-2011>
- Curry, W. B., Duplessy, J. C., Labeyrie, L., & Shackleton, N. J. (1988). Changes in the distribution of $\delta^{13}\text{C}$ of deep water ΣCO_2 between the last glaciation and the Holocene. *Paleoceanography*, 3, 317–341.
- Chen, J., Farrell, J. W., Murray, D., & Prell, W. L. (1995). Timescale and paleoceanographic implications of a 3.6 m.y. oxygen isotope record from the northeast Indian Ocean (Ocean Drilling Program Site 758). *Paleoceanography*, 10(1), 21–48. <https://doi.org/10.1029/94PA02290>

- Cheng, X., Tian, J., & Wang, P. (2004). Data report: Stable isotopes from Site 1143. In W. L. Prell et al. (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results* (Vol. 184, pp. 1–8). College Station, TX: Ocean Drilling Program. <https://doi.org/10.2973/odp.proc.sr.184.221.2004>
- Curry, W. B., & Oppo, D. W. (2005). Glacial water mass geometry and the distribution of $\delta^{13}\text{C}$ of ΣCO_2 in the western Atlantic Ocean. *Paleoceanography*, 20, PA1017. <https://doi.org/10.1029/2004PA001021>
- deMenocal, P. B., Oppo, D. W., Fairbanks, R. G., & Prell, W. L. (1992). Pleistocene $\delta^{13}\text{C}$ variability of North Atlantic intermediate water. *Paleoceanography*, 7(2), 229–250. <https://doi.org/10.1029/92PA00420>
- Duplessy, J. C., Shackleton, N. J., Fairbanks, R., Labeyrie, L., Oppo, D., & Kallel, N. (1988). Deep water source variation during the last climatic cycle and their impact on the global deep water circulation. *Paleoceanography*, 3, 343–360.
- Eide, M., Olsen, A., Ninnemann, U. S., & Johannessen, T. (2017). A global ocean climatology of preindustrial and modern ocean $\delta^{13}\text{C}$. *Global Biogeochem Cycle*, 31, 515–534. <https://doi.org/10.1002/2016GB005473>
- Ferretti, P., Crowhurst, S. J., Hall, M. A., & Cacho, I. (2010). North Atlantic millennial-scale climate variability 910 to 790 ka and the role of the equatorial insolation forcing. *Earth and Planetary Science Letters*, 293(1–2), 28–41. <https://doi.org/10.1016/j.epsl.2010.02.016>
- Flower, B. P., Oppo, D. W., McManus, J. F., Venz, K. A., Hodell, D. A., & Cullen, J. L. (2000). North Atlantic intermediate to deep water circulation and chemical stratification during the past 1 Myr. *Paleoceanography*, 15(4), 388–403. <https://doi.org/10.1029/1999PA000430>
- Ganopolski, A., & Calov, R. (2011). The role of orbital forcing, carbon dioxide and regolith in 100 kyr glacial cycles. *Climate of the Past*, 7, 1415–1425. <https://doi.org/10.5194/cp-7-1415-2011>
- Gosse, H., Brovkin, V., Fichet, T., Haarsma, R., Huybrechts, P., Jongma, J., et al. (2010). Description of the Earth system model of intermediate complexity LOVECLIM version 1.2. *Geosci. Model Dev.*, 3(2), 603–633. <https://doi.org/10.5194/gmd-3-603-2010>
- Hesse, T., Butzin, M., Bickert, T., & Lohmann, G. (2011). A model-data comparison of $\delta^{13}\text{C}$ in the glacial Atlantic Ocean. *Paleoceanography*, 26, PA3220. <https://doi.org/10.1029/2010PA002085>
- Hodell, D. A., Channell, J. E. T., Curtis, J. H., Romero, O. E., & Röhl, U. (2008). Onset of “Hudson Strait” Heinrich events in the eastern North Atlantic at the end of the middle Pleistocene transition (~640 ka)? *Paleoceanography*, 23(4), PA4218. <https://doi.org/10.1029/2008PA001591>
- Hodell, D. A., Charles, C. D., Curtis, J. H., Mortyn, P. G., Ninnemann, U. S., & Venz, K. A. (2003). Data Report: Oxygen isotope stratigraphy of ODP Leg 117 sites 1088, 1089, 1090, 1093, and 1094. In R. Gersonde, D. A. Hodell, & P. Blum (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results* (Vol. 177, pp. 1–26). College Station, TX: Ocean Drilling Program. <https://doi.org/10.2973/odp.proc.sr.177.120.2003>
- Hoogakker, B. A. A., Rohling, E. J., Palmer, M. R., Tyrrell, T., & Rothwell, R. G. (2006). Underlying causes for long-term global ocean $\delta^{13}\text{C}$ fluctuations over the last 1.20 Myr. *Earth and Planetary Science Letters*, 248(1–2) 2006-08-15, 15(15), 15–29.
- Köhler, P., & Fischer, H. (2006). Simulating low frequency changes in atmospheric CO_2 during the last 740 000 years. *Clim. Pastoralism*, 2, 57–78.
- Kroopnick, P. (1985). The distribution of ^{13}C of ΣCO_2 in the world oceans. *Deep Sea Research I*, 32, 57–84.
- Lisiecki, L. E. (2010). A simple mixing explanation for late Pleistocene changes in the Pacific-South Atlantic benthic $\delta^{13}\text{C}$ gradient. *Climate of the Past*, 6, 305–314. <https://doi.org/10.5194/cp-6-305-2010>
- Lisiecki, L. E., & Raymo, M. E. (2005). A Pliocene-Pleistocene stack of 57 globally distributed benthic $\delta^{18}\text{O}$ records. *Paleoceanography*, 20(1), PA1003. <https://doi.org/10.1029/2004PA001071>
- Lüthi, D., Le Floch, M., Bereiter, B., Blunier, T., Barnola, J.-M., Siegenthaler, U., et al. (2008). High-resolution carbon dioxide concentration record 650,000–800,000 years before present. *Nature*, 453(7193), 379–382. <https://doi.org/10.1038/nature06949>
- Malaizé, B., Jullien, E., Tisserand, A., Skonieczny, C., Grousset, E., Eynaud, F., & Schneider, R. (2012). The impact of African aridity on the isotopic signature of Atlantic deep waters across the Middle Pleistocene Transition. *Quaternary Research*, 77(1), 182–191. <https://doi.org/10.1016/j.yqres.2011.09.010>
- Marchal, O., & Curry, W. B. (2008). On the abyssal circulation in the glacial Atlantic. *Journal of Physical Oceanography*, 38, 2014–2037.
- Martínez-Méndez, G., Hebbeln, D., Mohtadi, M., Lamy, F., De Pol-Holz, R., Reyes-Macaya, D., & Freudenthal, T. (2013). Changes in the advection of Antarctic Intermediate Water to the northern Chilean coast during the last 970 kyr. *Paleoceanography*, 28(4), 607–618. <https://doi.org/10.1002/palo.20047>
- McManus, J. F., Oppo, D. W., & Cullen, J. L. (1999). A 0.5-million-year record of millennial-scale climate variability in the North Atlantic. *Science*, 283, 971–975.
- Menviel, L., Mouchet, A., Meissner, K. J., Joos, F., & England, M. H. (2015). Impact of oceanic circulation changes on atmospheric $\delta^{13}\text{C}\text{CO}_2$. *Global Biogeochem Cycle*, 29, 1944–1961. <https://doi.org/10.1002/2015GB005207>
- Mix, A. C., Pisias, N. G., Zahn, R., Rugh, W., Lopez, C., & Nelson, K. (1991). Carbon 13 in Pacific Deep and Intermediate Waters, 0–370 ka: Implications for Ocean Circulation and Pleistocene CO_2 . *Paleoceanography*, 6(2), 205–226. <https://doi.org/10.1029/90PA02303>
- Mix, A. C., Pisias, N. G., Rugh, W., Wilson, J., Morey, A., & Hagemberg, T. (1995). Benthic foraminifera stable isotope record from site 849, 0–5 Ma: Local and global climate changes. In N. G. Pisias et al. (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results* (Vol. 138, pp. 371–412). Texas, USA: College Station.
- Oliver, K. I. C., Hoogakker, B. A. A., Crowhurst, S., Henderson, G. M., Rickaby, R. E. M., Edwards, N. R., & Elderfield, H. (2010). A synthesis of marine sediment core $\delta^{13}\text{C}$ data over the last 150 000 years. *Climate of the Past*, 6, 645–673. <https://doi.org/10.5194/cp-6-645-2010>
- Oppo, D. W., Fairbanks, R. G., Gordon, A. L., & Shackleton, N. J. (1990). Late Pleistocene Southern Ocean $\delta^{13}\text{C}$ variability. *Paleoceanography*, 5(1), 43–54. <https://doi.org/10.1029/PA005i001p00043>
- Oppo, D. W., McManus, J. F., & Cullen, J. L. (1998). Abrupt climate events 500,000–340,000 years ago: Evidence from subpolar North Atlantic sediments. *Science*, 279, 1335–1338.
- Paillard, D. (2017). The Plio-Pleistocene climatic evolution as a consequence of orbital forcing on the carbon cycle. *Climate of the Past*, 13, 1259–1267. <https://doi.org/10.5194/cp-13-1259-2017>
- Paillard, D., & Donnadieu, Y. (2014). A 100 Myr history of the carbon cycle based on the 400 kyr cycle in marine $\delta^{13}\text{C}$ benthic records. *Paleoceanography*, 29, 1249–1255. <https://doi.org/10.1002/2014PA002693>
- Paillard, D., Labeyrie, L., & Yiou, P. (1996). Macintosh program performs time-series analyses. *Eos Trans. AGU*, 77(39), 379.
- Pälike, H., Norris, R. D., Herrle, J. O., Wilson, P. A., Coxall, H. K., Lear, C. H., et al. (2006). The heartbeat of the Oligocene climate system. *Science*, 314(5807), 1894–1898. <https://doi.org/10.1126/science.1133822>
- Past Interglacials Working Group of PAGES (2016). Interglacials of the last 800,000 years. *Reviews of Geophysics*, 54, 162–219. <https://doi.org/10.1002/2015RG000482>

- Poirier, R. K., & Billups, K. (2014). The intensification of northern component deepwater formation during the mid-Pleistocene climate transition. *Paleoceanography*, *29*, 1046–1061. <https://doi.org/10.1002/2014PA002661>
- Raymo, M. E., Ruddiman, W. F., Backman, J., Clement, B. M., & Martinson, D. G. (1989). Late Pliocene variation in northern hemisphere ice sheets and North Atlantic deep water circulation. *Paleoceanography*, *4*(4), 413–446. <https://doi.org/10.1029/PA004i004p00413>
- Raymo, M. E., Oppo, D. W., & Curry, W. (1997). The mid-Pleistocene transition: A deep sea carbon isotopic perspective. *Paleoceanography*, *12*, 546–559
- Raymo, M. E., Oppo, D. W., Flower, B. P., Hodell, D. A., McManus, J. F., Venz, K. A., et al. (2004). Stability of North Atlantic water masses in face of pronounced climate variability during the Pleistocene. *Paleoceanography*, *19*, PA2008. <https://doi.org/10.1029/2003PA000921>
- Roche, D. M., Wiersma, A. P., & Renssen, H. (2010). A systematic study of the impact of freshwater pulses with respect to different geographical locations. *Climate Dynamics*, *34*(7–8), 997–1013. <https://doi.org/10.1007/s00382-009-0578-8>
- Ruddiman, W. F., Raymo, M. E., Martinson, D. G., Clement, B. M., & Backman, J. (1989). Pleistocene evolution: Northern hemisphere ice sheets and North Atlantic Ocean. *Paleoceanography*, *4*(4), 353–412. <https://doi.org/10.1029/PA004i004p00353>
- Russon, T., Paillard, D., & Elliot, M. (2010). Potential origins of 400–500 kyr periodicities in the ocean carbon cycle: A box model approach. *Global Biogeochemical Cycles*, *24*, GB2013. <https://doi.org/10.1029/2009GB003586>
- Sarnthein, M., & Tiedemann, R. (1989). Towards a high-resolution stable isotope stratigraphy of the last 3.4 million years: Sites 658 and 659 off Northwest Africa. In W. F. Ruddiman et al. (Eds.), *Initial Reports of the Deep Sea Drilling Project* (Vol. 108, pp. 167–185). Washington, DC: U.S. Government Printing Office.
- Schlitzer, R. (2017). Ocean Data View. <http://odv.awi.de>
- Schmittner, A., Gruber, N., Mix, A. C., Key, R. M., Tagliabue, A., & Westberry, T. K. (2013). Biology and air–sea gas exchange controls on the distribution of carbon isotope ratios ($\delta^{13}\text{C}$) in the ocean. *Biogeosciences*, *10*, 5793–5816. <https://doi.org/10.5194/bg-10-5793-2013>
- Sexton, P., Norris, R. D., Wilson, P. A., Pälike, H., Westerhold, T., Röhl, U., et al. (2011). Eocene global warming events driven by ventilation of oceanic dissolved organic carbon. *Nature*, *471*(7338), 349–352. <https://doi.org/10.1038/nature09826>
- Shackleton, N. J., & Hall, M. A. (1984). Oxygen and carbon isotope stratigraphy of deep-sea drilling project HOLE-552A: Plio-Pleistocene glacial history. *Initial reports of the deep sea drilling project* (Vol. 81, pp. 599–609). Washington, DC: U.S. Government Printing Office.
- Shackleton, N. J., & Hall, M. A. (1989). Stable isotope history of the Pleistocene at ODP Site 677. In K. Becker, H. Sakai, et al. (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results*, (Vol. 111, pp. 295–316). College Station, TX: (Ocean Drilling Program). <https://doi.org/10.2973/odp.proc.sr.111.150.1989>
- Shackleton, N. J., & Opdyke, N. D. (1973). Oxygen isotope and palaeomagnetic stratigraphy of equatorial Pacific core V28-238: Oxygen isotope temperatures and ice volumes on a 10^5 year and 10^6 year scale. *Quaternary Research*, *3*, 39–55. [https://doi.org/10.1016/0033-5894\(73\)90052-5](https://doi.org/10.1016/0033-5894(73)90052-5)
- Tian, J., Ma, X., Zhou, J., Jiang, X., Lyle, M., Shackford, J., & Wilkens, R. (2018). Paleoceanography of the east equatorial Pacific over the past 16 Myr and Pacific–Atlantic comparison: High resolution benthic foraminiferal $\delta^{18}\text{O}$ and $\delta^{13}\text{C}$ records at IODP Site U1337. *Earth and Planetary Science Letters*, *499*, 185–196.
- Venz, K. A., & Hodell, D. A. (2002). New evidence for changes in Plio-Pleistocene deep water circulation from Southern Ocean ODP Leg 177 Site 1090. *Palaeogeography, palaeoclimatology, palaeoecology*, *182*(3–4), 197–220
- Venz, K., Hodell, D. A., Stanton, C., & Warnke, D. A. (1999). A 1.0 Myr record of Glacial North Atlantic Intermediate eWater variability from ODP site 982 in the northeast Atlantic. *Paleoceanography*, *14*, 42–52.
- Voelker, A. H. L., Rodrigues, T., Billups, K., Oppo, D. W., McManus, J. F., Stein, R., et al. (2010). Variations in mid-latitude North Atlantic surface water properties during the mid-Brunhes (MIS9-14) and their implications for the thermohaline circulation. *Climate of the Past*, *6*(4), 531–552. <https://doi.org/10.5194/cp-6-531-2010>
- Wang, P., Tian, J., Cheng, X., Liu, C., & Xu, J. (2004). Major Pleistocene stages in a carbon perspective: The South China Sea record and its global comparison. *Paleoceanography*, *19*, PA4005. <https://doi.org/10.1029/2003PA000991>
- Wang, P., Tian, J., & Lourens, L. (2010). Obscuring of long eccentricity cyclicity in Pleistocene oceanic carbon isotope records. *Earth and Planetary Science Letters*, *290*, 319–330.
- Wright, A. K., & Flower, B. P. (2002). Surface and deep ocean circulation in the subpolar North Atlantic during the mid-Pleistocene revolution. *Paleoceanography*, *17*(4), 1068. <https://doi.org/10.1029/2002PA000782>
- Yin, Q. (2013). Insolation-induced mid-Brunhes transition in Southern Ocean ventilation and deep-ocean temperature. *Nature*, *494*(7436), 222–225. <https://doi.org/10.1038/nature11790>
- Yin, Q. Z., & Berger, A. (2010). Insolation and CO_2 contribution to the interglacial climate before and after the mid-Brunhes event. *Nature Geoscience*, *3*, 243–246. <https://doi.org/10.1038/ngeo771>
- Yin, Q. Z., & Berger, A. (2012). Individual contribution of insolation and CO_2 to the interglacial climates of the past 800,000 years. *Climate Dynamics*, *38*(3–4), 709–724.