

HAL
open science

Lake-level changes and hominin occupations in the arid Turkana Basin during volcanic closure of the Omo River outflows to the Indian Ocean – Response to comments by Schuster and Nutz, *Quaternary Research* 92(2), pp. 598–600

Xavier Boës, Sandrine Prat, Vincent Arrighi, Craig Feibel, Jason E Lewis,
Sonia Harmand

► **To cite this version:**

Xavier Boës, Sandrine Prat, Vincent Arrighi, Craig Feibel, Jason E Lewis, et al.. Lake-level changes and hominin occupations in the arid Turkana Basin during volcanic closure of the Omo River outflows to the Indian Ocean – Response to comments by Schuster and Nutz, *Quaternary Research* 92(2), pp. 598–600. *Quaternary Research*, 2019, 92 (2), pp.598-600. 10.1017/qua.2019.37 . hal-03090271

HAL Id: hal-03090271

<https://hal.science/hal-03090271>

Submitted on 29 Dec 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.

Lake-level changes and hominin occupations in the arid Turkana Basin during volcanic closure of the Omo River outflows to the Indian Ocean – Response to comments by Schuster and Nutz, *Quaternary Research* 92(2), pp. 598–600

Xavier Boës^{a,b,*}, Sandrine Prat^b, Vincent Arrighi^c, Craig Feibel^{d,e}, Bereket Haileab^f, Jason Lewis^g, Sonia Harmand^{g,h}

^a *French National Institute for Preventive Archaeological Research, 12 Rue Louis Maggiorini, 69500 Lyon-Bron, France*

^b *CNRS/MNHN/Alliance Sorbonne Université, UMR 7194, Musée de l'Homme, Palais Chaillot, 17 Place du Trocadéro, 75116 Paris Cedex 16, France*

^c *French National Institute for Preventive Archaeological Research, 13 rue du Négoce, 31650 Saint-Orens-de-Gameville, France*

^d *Department of Earth and Planetary Sciences, Rutgers University, Piscataway, New Jersey 08854, USA*

^e *Department of Anthropology and Center for Human Evolutionary Studies, Rutgers University, New Brunswick, New Jersey 08901, USA*

^f *Department of Geology, Carleton College, Northfield, Minnesota 55057, USA*

^g *Turkana Basin Institute, Stony Brook University, Stony Brook, New York 11794-4364, USA*

^h *CNRS, UMR 7055, Préhistoire et Technologie, Université Paris Ouest Nanterre, 21 allée de l'Université, 92023 Nanterre, France*

* Corresponding author at: French National Institute for Preventive Archaeological Research, 12 Rue Louis Maggiorini, 69500 Lyon-Bron, France.

E-mail address: xavier.boes@inrap.fr (X. Boës).

Initial Date Submitted: May 22, 2019

Final Decision Date: May 29, 2019

INTRODUCTION

We welcome the comments offered by Schuster and Nutz on our publication (Boës et al., 2019). We are glad to interact with our peers and we are open to any fair comments, remarks, and criticisms that could give us a chance to improve our understanding of the evolution of the Turkana Basin. Here, we are very pleased to give our point of view on the scientific questions they raise.

Schuster and Nutz (this issue) base their comment on the work by Nutz et al. (2017). That article presents photointerpretations of some eroded coarse sedimentary facies (very high-energy systems) observed at the bottom of the Kaitio Member (Nachukui Formation, West Turkana, Kenya). The dating of their geologic sections (~40 m thick) is based on one ash layer (1.87 Ma, “KBS Tuff”) that is not demonstrated by a geochemical analysis. This chronostratigraphy is interpreted in terms of 400 ka eccentricity and 20 ka precession cycles.

The article by Boës et al. (2019) that Schuster and Nutz criticize presents a geologic section (110 m thick) going from the top of Lokalalei Member up to the bottom of Kaitio Member (below the eroded high-energy systems). Ash layers at 2.4 Ma (Kokiselei Tuff) and 1.87 Ma (“KBS Tuff”) date the bottom and top. Two other intermediate dated ash layers constrain the chronostratigraphic model at 2.33 Ma and 2.27 Ma (Kalochoro Tuff and Tuff G; see the geochemistry of the ash layers in Boës et al. [2019]). The stratigraphy measured with a total station ends 15 m below the “KBS Tuff,” because Boës et al. studied the section 1 presented by Nutz et al. (2017), and because the high-energy facies above the “KBS Tuff” are eroded (and undated). The cross-study of volcanic and sequence stratigraphy with the total station allows Boës et al. to investigate the cyclostratigraphy between 2.4 and 1.87 Ma.

In their comment, Schuster and Nutz say that we (Boës et al., 2019) did not properly transcribe their stratigraphic facies and that we transformed their periodicities. Here, we would like to underline that the imputation of misrepresenting the data from Nutz et al. (2017) in Boës et al. (2019) is baseless. That Schuster and Nutz lay claim to “observed geologic facts” in contradiction with the interpretations of Boës et al. is based on shaky documentation presented in their original work. Schuster and Nutz’s criticisms are addressed subsequently.

THE RELATIONSHIPS BETWEEN STRATIGRAPHIC FACIES AND BATHYMETRY IS OVERINTERPRETED

Schuster and Nutz (this issue) question the identification of a “prominent sandstone” as a foreshore (shallow-water) facies, preferring a deeper-water turbidite origin (first remark on their comment). However, in their original work (Nutz et al., 2017) they note that these sand beds lack any of the internal structures diagnostic of turbidites and instead rely on their interpretation of water depth as the defining criterion (“offshore muds” termed “U1”; depth below 15 m). In fact, these sandstones are rich in the trace fossil *Piscichnus*, interpreted to be fossil fish nests excavated in relative shallow-water environments (Feibel, 1987). This is not compatible with the permanent deep system interpreted by Schuster and Nutz.

The “coastal sand and shells” of the sequence reported by Nutz et al. (2017) should be strictly interpreted as upper shoreface and foreshore (−3 to 0 m) according to Schuster and Nutz (second remark on their comment). Their recommendation is in contradiction with their own original work (Nutz et al., 2017) where this unit (termed “U2”) is associated with shoreface, foreshore, beach, and backshore (−3 to +2 m ; see the photointerpretations of beach berms and paleosols presented by Nutz et al. [2017]).

The “oncolites rich silts and sands” of the sequence reported by Nutz et al. (2017) is also problematic. Schuster and Nutz consider as an “established geologic fact” that oncolites are associated with a bathymetry of –15 to –5 m. However, it is an overinterpretation of the initial work of Nutz et al. (2017, p. 238), which mentions for this unit (termed “U3”) that “wave or storm reworking is suspected to have taken over oncolites in the shore zone and to have deposited them in the lower shoreface to the transition zone.” Schuster and Nutz’s bathymetric reconstruction is overinterpreted and impossible given the archaeological context and the magnetostratigraphy presented by Lepre et al. (2011; see also Roche et al. [2003] and Fig. 1). Oncolites are well known to form within the foreshore (–2 to 0 m), and they can even be emerged.

THE INTERPRETATION OF THE CHRONOLOGY AND PERIODICITIES IS OVERINTERPRETED

Schuster and Nutz’s chronology and periodicities (third remark on their comment) are based on problems with the chronostratigraphic model originally reported by Nutz et al. (2017). Their “long-term trend” is based on three segments (“U1, U2, and U3”) separated by disconformities of variable temporal significance. Although these segments are separated by erosion features and undated time gaps, they considered their sections as “continuous” and “complete,” and they inferred an age span of 1.95–1.72 Ma. Nutz et al. lacked any direct age control on their “observed” chronostratigraphic gaps (see “RSE, FS, SU” in Nutz et al. [2017] and “RSLE” in Schuster and Nutz [this issue]; see also Fig. 1). Each truncated sedimentary pile is placed end to end (U1/1.95–1.87 Ma; U2/1.87–1.76 Ma; U3/1.76–1.72 Ma), and their “observed regressive and transgressive trends” are built from that technique.

Apart from the problem of applying a continuous chronostratigraphic model in discontinuous and incomplete time series, the total duration of the sections investigated by Nutz et al. (2017) appears to be of 70 to 130 ka maximum (Fig. 1). The offset is nearly equivalent to a 100 ka insolation period, or three to five precession cycles. Even in their original publication, Nutz et al. (2017) have overinterpreted their data. How could the 400 ka periodicity be “observed” from their “230 ka” (1.95–1.72 Ma) time series? In Harris et al. (1988), Brown and McDougall (2011), and McDougall et al. (2012), the sediment accumulation rate is multiplied by a factor of 2 above “KBS,” and the type section dated between 1.87 and 1.76 Ma represents 130 m of sediments. How could only 20 m of eroded “U2” sediments in Nutz et al.’s (2017) sections represent a “complete record” with four to five consecutive 20 ka cycles? What Shuster and Nutz consider as “established geologic facts” presents an offset of 50% with the sedimentation rates of Harris et al. (1988), Brown and McDougall (2011), and McDougall et al. (2012). The offset is of 50–100% with the magnetostratigraphy of Lepre et al. (2011) (see Fig. 1).

Finally, we do not think that Schuster and Nutz’s remarks are justified because they have few arguments for challenging other scientists based on their 2017 article (see also the reply from Lupien et al. [2018b] and the original work by Lupien et al. [2018a]).

ACKNOWLEDGMENTS

Our research is funded by the ANR-12-CULT-0006 (Agence Nationale de la Recherche), by the Ministère des Affaires Etrangères (*Direction générale de la mondialisation, du développement et des partenariats*, N°681/DGM/ATT/RECH, N°986/DGM/DPR/PRG), the LSB Leakey Foundation, OASIC/AAP2017-UMI-CNRS-

France (Project MobHom), and NTM INDIGO-France. We thank Rachel Lupien for constructive discussions.

REFERENCES

- Boës, X., Prat, S., Arrighi, V., Feibel, C., Haileab, B., Lewis, J., Harmand, S., 2019. Lake-level changes and hominin occupations in the arid Turkana basin during volcanic closure of the Omo River outflows to the Indian Ocean. *Quaternary Research* 91, 892–909.
- Brown, F.H., McDougall, I., 2011. Geochronology of the Turkana depression of northern Kenya and southern Ethiopia. *Evolutionary Anthropology* 20, 217–227.
- Feibel, C.S., 1987. Fossil fish nests from the Koobi Fora Formation (Plio-Pleistocene) of northern Kenya. *Journal of Palaeontology* 61, 130–134.
- Harris, J.M., Brown, F.H., Leakey, M.G., 1988. Stratigraphy and Palaeontology of the Nachukui Formation, Lake Turkana Region, Kenya. *Contributions in Science*, No. 399. Natural History Museum of Los Angeles County, Los Angeles, CA.
- Lepre, C.J., Roche, H., Kent, D.V., Harmand, S., Quinn, R.L., Brugal, J.P., Texier, P.J., Feibel, C.S., 2011. An earlier origin for the Acheulian. *Nature* 477, 82–85.
- Lupien, R.L., Russell, J.M., Feibel, C., Beck, C., Castañeda, I., Deino, A., Cohen, A.S. 2018a. A leaf wax biomarker record of early Pleistocene hydroclimate from West Turkana, Kenya. *Quaternary Science Reviews* 186, 225–235.
- Lupien, R.L., Russell, J.M., Feibel, C., Beck, C., Castañeda, I., Deino, A., Cohen, A.S. 2018b. Reply to comments by Nutz and Schuster (2018) on "A leaf wax biomarker record of early Pleistocene hydroclimate from West Turkana, Kenya." *Quaternary Science Reviews* 201, 508–510.

- McDougall, I., Brown, F.H., Vasconcelos, P.M., Cohen, B.E., Thiede, D.S., Buchanan, M.J., 2012. New single crystal $^{40}\text{Ar}/^{39}\text{Ar}$ ages improve time scale for deposition of the Omo Group, Omo–Turkana Basin, East Africa. *Journal of the Geological Society* 169, 213–226.
- Nutz, A., Schuster, M., Boës, X., Rubino, J.-L., 2017. Orbitally-driven evolution of Lake Turkana (Turkana Depression, Kenya, EARS) between 1.95 and 1.72 Ma: a sequence stratigraphy perspective. *Journal of African Earth Sciences* 125, 230–243.
- Roche, H., Brugal, J.P., Delagnes, A., Feibel, C., Harmand, S., Kibunjia, M., Prat, S., Texier, P.J., 2003. Les sites archéologiques plio-pléistocènes de la formation de Nachukui, Ouest-Turkana, Kenya: bilan synthétique 1997–2001. *Comptes Rendus Palevol* 2, 663–673.

LIST OF FIGURES

Figure 1. (color online) Problems with the geologic sections from Nutz et al. (2017) partially reported in Boës et al. (2019). (A) Comparison between the sedimentation rate in Nutz et al. (2017) and in Harris et al. (1988), Brown and McDougall (2011), and McDougall et al. (2012). By contrast, the sedimentation rate applied by Nutz et al. (22 cm/ka) in their high-energy facies above the “KBS Tuff” is almost divided by a factor of 2. According to the method summary in Lepre et al. (2011), a more correct sedimentation rate is 38 cm/ka, which is in agreement with the other published rates for these high-energy facies observed in the Kaitio Member. The sedimentation rate of “22 cm/ka” mentioned by Nutz et al. for the coarse sediment package (U2 and U3) resembles the sedimentation rate attributed to the much lower energy environments (10 to 20 cm/ka), typical for the Kalochoro Member (~15 cm/ka). Note the ages calculated with the sedimentation rate of 22 cm/yr are not correct in the original

article by Nutz et al. (2017). For example, we should obtain 1.76 Ma at 24 m and not at 20 m.

(B) Compared with Lepre et al. (2011), the magnetostratigraphy of Nutz et al. (2017) is divided by a factor of 2. Nutz et al. have represented the Olduvai and Matuyama transition, although this transition is not even present in their sections (see also the supplementary material in Lepre et al., 2011). Consequently, the position of the Olduvai-Matuyama transition in Nutz et al. presents an offset of 100% with the magnetostratigraphy of Lepre et al. (2011). The correlation with the archaeological context of KS4 (1.76 Ma; Lepre et al., 2011) is wrong. The top part (U2–U3) of the sections of Nutz et al. (2017) presents a very bad correlation with Lepre et al. (2011) and Boës et al. (2019). Note that Lepre et al. completed the correlation between their sections following the magnetostratigraphy only and not according to the stratigraphic facies that changes laterally because of disconformities and erosional features. Observed erosion features and disconformities: RSE, regressive surface of erosion; RSLE, regressive surface of lake erosion; SF, surface flooding; SU, subaerial unconformity (see Nutz et al., 2017; Schuster and Nutz, this issue).

A

Problem with the sedimentation rate applied by Nutz et al. (2017)
in the coarse sediments of the Kaitio Member

B

Problem with the magnetostratigraphy proposed by Nutz et al. (2017)
and the chronology proposed by Schuster and Nutz (this Comment)

