

HAL
open science

Intercomparison of Simulated Global Vegetation Distributions in Response to 6 kyr BP Orbital Forcing

S. Harrison, D. Jolly, F. Laarif, A. Abe-Ouchi, B. Dong, K. Herterich, C. Hewitt, S. Joussaume, J. Kutzbach, J. Mitchell, et al.

► **To cite this version:**

S. Harrison, D. Jolly, F. Laarif, A. Abe-Ouchi, B. Dong, et al.. Intercomparison of Simulated Global Vegetation Distributions in Response to 6 kyr BP Orbital Forcing. *Journal of Climate*, 1998, 11 (11), pp.2721-2742. 10.1175/1520-0442(1998)0112.0.CO;2 . hal-03119630

HAL Id: hal-03119630

<https://hal.science/hal-03119630>

Submitted on 25 Jan 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.

FIG. 1. (Continued)

FIG. 2. (Continued)

