

HAL
open science

Progressive aridification in East Africa over the last half million years and implications for human evolution

R. Bernhart Owen, Veronica Muiruri, Tim Lowenstein, Robin Renaut, Nathan Rabideaux, Shangde Luo, Alan Deino, Mark J. Sier, Guillaume Dupont-Nivet, Emma McNulty, et al.

► **To cite this version:**

R. Bernhart Owen, Veronica Muiruri, Tim Lowenstein, Robin Renaut, Nathan Rabideaux, et al.. Progressive aridification in East Africa over the last half million years and implications for human evolution. *Proceedings of the National Academy of Sciences of the United States of America*, 2018, 115 (44), pp.11174-11179. 10.1073/pnas.1801357115 . insu-01895379

HAL Id: insu-01895379

<https://insu.hal.science/insu-01895379>

Submitted on 15 Oct 2018

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.

Progressive aridification in East Africa over the last half million years and implications for human evolution

Richard Bernhart Owen¹, Veronica Muiruri¹, Tim Lowenstein², Robin Renaut³, Nathan Rabideaux⁴, Shangde Luo⁵, Alan Deino⁶, Mark Sier⁷, Guillaume Dupont-Nivet⁸, Emma McNulty², Kennie Leet², Andrew Cohen⁹, Christopher Campisano¹⁰, Daniel Deocampo⁴, Chuan-Chou Shen¹¹, Anne Billingsley⁹, Anthony Mbuthia¹²

¹Hong Kong Baptist University, ²Binghamton University, ³University of Saskatchewan, ⁴Georgia State University, ⁵National Cheng-Kung University, ⁶Berkeley Geochronology Center, ⁷University of Oxford, ⁸French National Centre for Scientific Research, ⁹University of Arizona, ¹⁰Arizona State University, ¹¹National Taiwan University, ¹²Tata Chemicals

Submitted to Proceedings of the National Academy of Sciences of the United States of America

Evidence for Quaternary climate change in East Africa has been derived from outcrops on land, lake cores and from marine dust, leaf wax and pollen records. These data have previously been used to evaluate the impact of climate change on hominin evolution, but correlations have proven to be difficult given poor data continuity and the great distances between marine cores and terrestrial basins where fossil evidence is located. Here we present the first continental coring evidence for progressive aridification since about 575 thousand years ago (ka), based on Lake Magadi (Kenya) sediments. This long-term drying trend was interrupted by many wet-dry cycles, with the greatest variability developing during times of high eccentricity-modulated precession. Intense aridification apparent in the Magadi record took place between 525–400 ka, with relatively persistent arid conditions after 350 ka and through to the present. Arid conditions in the Magadi Basin coincide with the Mid-Brunhes Event and overlap with mammalian extinctions in the South Kenya Rift between 500–400 ka. The 525–400 ka arid phase developed in the South Kenya Rift between the period when the last Acheulean tools are reported at about 500 ka and prior to the appearance of Middle Stone Age artefacts by about 320 ka. Our data suggest that increasing mid-late Pleistocene aridification and environmental variability may have been drivers in the physical and cultural evolution of *H. sapiens* in East Africa.

Quaternary | paleoclimate | paleolimnology | hominins | Lake Magadi

Several hypotheses have attempted to explain human evolution and its possible relationship with environmental change (1, 2). The savannah hypothesis suggested that bipedalism resulted from hominins moving from forests to grassy savannas (3). Other theories emphasized climate as an evolution driver, including the aridity, turnover pulse, variability selection and accumulated plasticity hypotheses (4–7). Evaluation of these ideas has been hindered by a lack of basin-scale records that can provide a high-resolution environmental context. The Hominin Sites and Paleolakes Drilling Project (HSPDP) has attempted to fill this gap by providing continental sedimentary records that can be linked to nearby hominin fossils and artefacts in Ethiopia and Kenya (8).

Here we present evidence from the southernmost HSPDP site, at Lake Magadi (Fig. 1), that is relevant to debates about the climatic context of human evolution, from an area close to some of the most important records of hominin prehistory. The Lake Magadi record spans the past one million years (Fig. 2; see SI Appendix text, Figs. S1–3 and Tables S1–7 for details of dating methods) and can be compared with --a 1.2 million-year (Ma) sequence at Olorgesailie, 25 km to the northeast (9–11). The Olorgesailie deposits and archeological record document a transition from Acheulean to Middle Stone Age (MSA) toolkits (12–14), with the Magadi core, and cores from the neighboring Koora Basin drilled by the Olorgesailie Drilling Project (8, 15), covering the period when *H. sapiens* emerged in Africa (16). The

Magadi and Olorgesailie records also span a turnover in large mammals before 320 ka (14), which has also been documented at Lainyamok between 500–400 ka, 15 km west of Magadi (17). Thus, Lake Magadi is located in a region containing archeological and paleontological Middle Pleistocene sites that provide critical information about the relationships between climate dynamics and human prehistory.

Lake Magadi is a seasonally flooded saline alkaline pan about 606 m above sea level in the South Kenya Rift (Fig. 1a) surrounded by poorly correlated cherts, silts and evaporites (18–19). Core HSPDP-MAG14-2A (hereafter MAG14-2A, Fig. 1b) includes trona, zeolitic mud, chert, tuff, and carbonate grainstone deposited in a regional tectonic sump that has been occupied by a lake since eruption of the underlying lavas (1.08 Ma). This study combines geochemical, mineralogical, diatom and pollen analyses that indicate a trend towards a more saline, alkaline lake and a more arid climate from about 575 ka to the present. This progressive change was interrupted by wetter episodes, but was directional in overall character towards increasing aridity.

Results

Progressive changes in geochemistry and mineralogy. Loss on Ignition (LOI) at 1,000°C (Fig. 2a; SI Appendix, Table S7) indicates combustible carbonates (calcite, trona) and organic matter. High LOI values before 950 ka, or 187 meters below surface (mbs), reflect shallow water carbonate grainstones. LOI (550°C) is low (<3%) between 950–800 ka (187–178 mbs) with higher val-

Significance

Previous research hypotheses have related hominin evolution to climate change. However, most theories lack basin-scale evidence for a link between environment and hominin evolution. This study documents continental, core-based, evidence for a progressive increase in aridity since about 575 ka in the Magadi Basin with a significant change from the Mid-Brunhes Event (~ 430 ka). Intense aridification in the Magadi Basin corresponds with faunal extinctions and changes in toolkits in the nearby Olorgesailie Basin. Our data are consistent with climate variability as an important driver in hominin evolution, but also suggest that intensifying aridity may have had a significant influence on the origins of modern *H. sapiens* and the onset of the Middle Stone Age.

Reserved for Publication Footnotes

137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204

Fig. 1. Core location and lithology. a, Location of MAG14-2A and 1A and geology. b, Sediment log for MAG14-2A; c=clay, m = mud, si = silt, s = sand, e = evaporites.

ues (5–20%) in younger sediments suggesting greater lake floor anoxia. Major increases in LOI in sediments <111 ka (65 mbs) reflect increases in organics and trona, which accumulated in highly saline alkaline, anoxic waters. Na/Ca ratios increased with time (Fig. 2a) as a result of a shift from calcium-rich (calcite, Mg-calcite) to Na- and K-rich (erionite, trona) chemical sediments. The upward decline in Ca probably reflects early precipitation of CaCO₃ near shorelines where streams entered an alkaline paleolake and relative increases in groundwater contributions, as drier conditions developed, which would have favored lower Ca through subsurface precipitation.

Mineralogical data also document progressive changes (Fig. 2a). Authigenic minerals are dominated by calcite and Mg-calcite in sediments >385 ka (103 mbs), indicating fresh to mildly saline groundwater. Analcime occurs throughout the core with other zeolites accumulating since 375 ka, indicating a shift towards more saline alkaline conditions. The zeolites formed from Na-Al-Si alkaline spring gels washed into the basin or by alteration of aluminosilicate minerals or volcanic glass (20). Trona was deposited after 111 ka (65 mbs) in highly saline, alkaline water.

Diatom and pollen stratigraphy. Diatoms are absent in MAG14-2A sediments >545 ka (132 mbs), but are present in basal limestones in a second core, MAG14-1A (Fig. 1a), where benthic and epiphytic taxa indicate freshwater swamps. A few cherts contain *Anomoeoneis sphaerophora*, a moderate to high salinity taxon present in shallow springs today (21). The occurrence of diatoms only in well-cemented chert and limestone suggests they may have dissolved from unlithified deposits. The dominant taxa in the diatomaceous interval (about 545–16 ka; 132–38 mbs) include mixed planktonic freshwater (*Aulacoseira granulata*, *A. agassizi*) and saline species (*Cyclotella meneghiniana*, *Thalassiosira faurii*; details in SI Appendix, Fig. S4 and Dataset S1), suggesting a deep meromictic lake with permanent saline

Fig. 2. Core chronology, geochemistry and mineralogy. a, Geochemistry and mineralogy. LOI (550/1000) = Loss on Ignition and ignition temperatures (centigrade). Profile of Na/Ca ratios. Major authigenic minerals (excluding clays, quartz, feldspar) determined by X-ray diffraction. Minerals ordered to reflect generally higher salinities to the right. b, Bayesian chronological model. 1 = Excluded ¹⁴C date that fails to follow a monotonic ordering. 2 = Excluded ⁴⁰Ar/³⁹Ar date from a single crystal. Two chert dates from samples later found to contain secondary chalcidony were also excluded from the model. See SI for details.

waters that were periodically overtopped by fresh fluvial inputs. The evidence for flooding is supported by intermittent freshwater benthic taxa (22) such as *Cocconeis placentula*, *Encyonema muelleri* and *Epithemia* spp.

Mean transfer functions for all diatoms indicate pH of about 7.4–11.4 and conductivities of 300–40,000 μS cm⁻¹ (Fig. 3). However, given the evidence for episodic meromixis, there is a need to recalculate the data separately for surface freshwater and deeper saline water taxa (Fig. 3), which suggests that the pH of freshwater inputs ranged between 7.3–8.5 with conductivities of 200–2,000 μS cm⁻¹. The saline floras document increased pH after about 385 ka (103 mbs), from 9.2–10 to 9.4–11.5. An absence of diatoms after about 18 ka suggests that pH and conductivity exceeded tolerance limits or resulted in dissolution.

Grasses (Poaceae) dominated with a smaller sedge (Cyperaceae) component before about 900 ka (184 mbs), with pollen not preserved between 900–735 ka (184–168 mbs) (Fig. 4; detailed floras in SI Appendix, Figs. S9–S10 and Dataset S2), possibly due to oxygenated conditions. Cyperaceae increased relative to Poaceae between about 735–520 ka (168–127 mbs) and dominated between 605–568 ka (143–136 mbs), with other minor aquatics (*Typha*, *Potamogeton*), suggesting shallow fresh waters (21). There were also significant increases in *Podocarpus* (735–520 ka) and *Olea* (698–635 ka; 160–147 mbs) with *Juniperus* appearing after 735 ka. *Podocarpus* is common in modern upland forests in Kenya and, where abundant, has been used to infer expansion of Afromontane forests or changes in fluvially-transported regional pollen (23, 24). The parallel trends for *Podocarpus*, Cyperaceae and the other aquatic indicators imply a climatic control. Although broadly the wettest interval in the last million years, climate varied with a drier episode at about 662–625

205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272

Fig. 3. Diatom-based environmental data. Diatoms accumulated in a meromictic lake so separate conductivity and pH transfer functions are shown for mixed, saline and fresh water taxa. Habitats indicated separately for saline and fresh taxa.

Fig. 4. Pollen stratigraphy. Selected taxa shown. Pollen PCA 1 summarizes all pollen data and shows a long-term reduction in PCA values from ~575 ka that reflects increased aridity. Poaceae increase upwards with Cyperaceae and *Podocarpus* declining. Other taxa suggest increasing aridity during the last half million years.

ka (153–146 mbs) marked by increased *Amaranthaceae*, with the wettest conditions at 575 ka (137 mbs) (Fig. 4).

Cyperaceae and *Podocarpus* declined between about 520–400 ka (127–105 mbs), suggesting greater aridity at a time when diatoms indicate a meromictic lake and/or alternating saline and freshwater lakes. A recovery in *Podocarpus* and Cyperaceae between 400–275 ka (105–94 mbs) suggests a wetter interval that was followed by a decline in these taxa. During the last 275 ka (94 mbs) a variety of taxa expanded and contracted, reflecting wetter and drier settings, but with an overall trend towards greater aridity. *Olea*, for example, is derived from wet and dry upland evergreen forests and varies in abundance between about 275–5 ka (94–7 mbs) when it disappears. *Commiphora* and *Acacia* increase after 205 ka (87 mbs) suggesting dry semi-deciduous dense bushland, with drought-related *Amaranthaceae* and *Juniperus*, associated with drier upland forests (25), also common. Increases in Cyperaceae along with herbaceous pollen such as *Hydrocotyle* between about 12–8 ka (17–12 mbs) suggest fresher waters. Afromontane and woodland species were replaced by herbaceous pollen and Poaceae through the last 8 ka with Poaceae forming nearly 100% of the flora after 4 ka (6 mbs).

Na/Ca ratios, PCA data for all pollen, and grass to aquatic pollen ratios indicate an overall progressive change during the last half million years (Fig. 5). Prior to 575 ka the basin had trended towards wetter conditions, but then there was an overarching shift towards greater aridity superimposed on multiple wet-dry cycles. Independent terrestrial and aquatic datasets that varied in unison indicate that this change was not simply due to lake hydrology and local tectonics, but was driven by a directional climate shift. Intermittent positive spikes in diatom PCA data between 350–70 ka reflect increases in shallow, freshwater, diatoms. The strong contrast in habitat preferences between the dominant mixed saline and fresh, deep-water planktonic taxa (*Thalassiosira* spp., *Aulacoseira granulata* and variety *valida*) and episodic shallow, freshwater, lake/wetland (*A. agassizi*, *A. granulata* v. *angustissima*) and benthic floras (Fig. 3) suggest that the latter may have been transported intermittently by floods from nearby swampy and/or fluvial settings to the core site (22). Many of the younger spikes also match pollen evidence for wetter periods (195, 170, 125, 95, 80 ka) and interglacial episodes. The amplitude of the spikes decrease with time, as does their temporal spacing. A lack of diatoms after about 16 ka reflects the formation of an ephemeral hypersaline playa.

Discussion

Climate change. On a global scale a major inflection point in Pleistocene climate, the Mid-Brunhes Event (MBE), close to the boundary between Marine Oxygen Isotope stages 12 to 11, took place about 430 ka. Subsequently, there was increased climate variability with the development of colder glacial periods and warmer interglacial episodes (26, 27), although it has been suggested that the MBE is regionally inconsistent. Terrestrial data from the UK (28), for example, have been used to infer no significant change across the MBE, whereas continental evidence from Spain (29) supports a climate transition.

The continental pollen record from equatorial Lake Magadi provides strong support for a climate transition at the MBE (Fig. 5), suggesting a potential link to global CO₂/glacial cyclicity, with a major change from wetter conditions to greater aridity after about 430 ka. The overall trend towards dryer conditions was initiated about 575 ka, with particularly intense aridity developing between 525–400 ka, which partially overlaps with Marine Oxygen Isotope Stage 11 (424–374 ka), the warmest interglacial of the last 500 ka (30). Subsequently, many wetter and drier cycles were superimposed on progressive aridification, with diatomaceous parts of the core documenting a tendency towards increased flood inputs of benthic taxa (increased PCA values) during interglacial episodes (Fig. 5).

409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476

Fig. 5. Temporal environmental change in the Magadi basin and regional comparisons. Major hominin/faunal events in eastern Africa (except where noted) to left (8). First appearance of *H. sapiens* in Africa from Morocco data (16). *H. sapiens* dispersal: 1 = genetic data (41), 2 = fossil data (39, 40). FAD = First Appearance Datum; LAD = Last Appearance Datum. Thick dashed line shows the Mid-Brunhes Event (MBE). **a**, Na/Ca ratios. Decline reflects change from fresh to saline alkaline lake. **b**, Pollen PCA 1. Low values reflect increased aridity. **c**, Poaceae to aquatic pollen ratios (P-A/P+A). High values indicate wetter episodes. **d**, Diatom Principal Component Analysis. High values reflect benthic taxa introduced to a meromictic lake by flooding. Note that many of these flood events broadly correlate (diagonal shading) with interglacial episodes in "g". **e**, Insolation (1°S) from AnalySeries 2.0. High variability periods shaded. **f**, Northwest Indian Ocean dust record (26). Note long-term increasing aridity through the last 400 ka. **g**, Change in deuterium in Vostok ice core, East Antarctica (27). Note increased variability in glacial-interglacial cycles after the MBE. **h**, Diatom-inferred environmental change, Ologresailie Basin (47).

This directional increase in aridity since ~575 ka has not previously been documented in continuous continental cores from East Africa, although there is support from pedogenic carbonate carbon isotopes in outcrops (31) and eolian dust records from the northwest Indian Ocean (7, 26) (Fig. 5), which suggest a similar pattern of increasing aridity and intermittently wetter intervals through the last half million years. Limited pedogenic carbonate carbon isotope data from Ologresailie indicate an overall increase in C4 grasslands during the last 800 ka (14). Oxygen and carbon isotopes from several sites within a 990 ka Ologresailie Formation paleosol, for example, suggest an abundance of wooded grassland in a cooler and moister environment at that time compared with the modern grassy semi-arid basin (32).

There are also clear correlations for specific intervals in the Magadi record with other African regions. For example, the deposition of trona and intermittent severe reductions in aquatic pollen between about 110–80 ka indicate a series of very dry phases that alternated with wetter intervals. The termination of this drought period lies close to a transition from megadroughts to wetter conditions at Lake Malawi and more widely across tropical Africa (33, 34). However, in contrast, the overall drying trend at Magadi is inconsistent with an inferred shift towards wetter conditions noted at Lake Malawi (35) indicating regional African contrasts in vegetation and climate patterns. However, pollen data (36) show some similarities with high percentages

of *Podocarpus* between 455–325 ka at Malawi coinciding with increased *Podocarpus* at Magadi after 455 Ka.

Climate and hominin evolution. The nearby Ologresailie Basin provides detailed information on hominin evolution for the last million years with evidence for a major transition in stone technologies (Fig. 5). The Ologresailie Formation (~1,200–500 ka) includes Acheulean tools (14) whereas MSA artefacts (12) are present in the Oltululei Formation (~320–36 ka) (11), with the transition between these toolkits taking place during a period of erosion at Ologresailie that has been related to faulting and base-level change (10). New environmental data from Magadi show increasing aridity during the period of hiatus at Ologresailie with intense desiccation between 525–400 ka. This suggests that erosion at Ologresailie might partly reflect climatic conditions, with aridity lowering lake and base levels and changing/reducing the vegetation cover, which would, in turn, tend to enhance erosion of more exposed land surfaces (37). Magadi pollen data (SI Appendix, Fig. S5), for example, indicate an expansion of grasslands and reduction in aquatic pollen after about 525 ka. The arid interval also closely overlaps with a major overturn in mammal faunas with local extinction of large-bodied specialized grazing mammals reported from both Ologresailie (14) and Lainyamok (17).

The 525–400 ka dry phase and environmental variability would likely have had a significant impact on contemporary hominin populations regionally. It has been hypothesised (14), for

477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544

545 example, that environmental pressures and variability can lead to
546 an uneven distribution of resources that could drive hominins to
547 travel more widely and to interact increasingly with other groups
548 for both raw materials and information. In turn, this would help
549 to drive technological change and its dissemination, resulting in
550 increased foraging success rates and ability to survive.

551 The Magadi terrestrial pollen record suggests that the interval
552 with greatest climate variability took place between about
553 650–350 ka with moister periods tending to be linked to high-
554 amplitude insolation variability and with drier episodes develop-
555 ing at times of low-amplitude insolation (e.g., 655–620, 560–510,
556 455–410, <75 ka; Fig. 5). Similarly, changes in toolkits overlap
557 with the 650–350 ka period, with modest reductions in Olorgesailie
558 Acheulean stone tool sizes reported between 615 and 499
559 ka (14) and with the smaller toolkits of the MSA developing by
560 about 320 ka (12–14). This increased environmental variability,
561 and the intense period of aridity, also overlap with a major
562 turnover in mammal faunas with several large-bodied specialized
563 grazing mammals becoming locally extinct and being replaced by
564 related species with smaller body sizes (14, 17). As the earlier
565 fauna was already arid-adapted, the progressive increase in aridity
566 was unlikely to have led to any turnover. However, a change in
567 variability, that very specialized grazers couldn't adapt to, may
568 have led to the turnover. It is also possible that increased aridity,
569 or more variable environmental conditions in the context of
570 increasing aridity may have impacted hominin populations during
571 this transitional period by selecting for cognitive abilities to, for
572 example transport increasingly diversified toolkits over greater
573 distances, as is evidenced in the nearby Olorgesailie archaeological
574 record (12).

575 Major steps in Quaternary hominin evolution have also been
576 linked to eccentricity-modulated high-amplitude insolation cycles
577 specifically associated with extreme climate variability during
578 moist intervals, rather than low-amplitude periods when mon-
579 soons are weakened and climate becomes drier (38). However,
580 the possible overlap between intense aridity, major changes in
581 toolkits, and mammal extinctions in the Magadi-Olorgesailie re-
582 gion argue against this version of a climate-evolution linkage.

583 The period between 350–50 ka represents the longest episode
584 of eccentricity-modulated high amplitude insolation variability in
585 the Middle to Late Pleistocene (Fig. 5). This coincides with signif-
586 icant environmental change when MSA tools emerged, symbolic
587 cultures developed, *H. sapiens* appeared and the Late Stone Age
588 commenced (2). Early anatomically modern human fossils from
589 Asia indicate that they dispersed from Africa between 120–50
590 ka (39, 40) with genetic data suggesting that ancestral modern
591 non-African populations originated from Africans that dispersed
592 between 75–50 ka (41). Gulf of Aden leaf wax isotopes, close to
593 a possible southern migration route, indicate multiple wet-dry
594 cycles set against an overall drying trend (42). Our continental
595 record indicates arid climates that were punctuated by moist
596 episodes, which may have supported a greener Sahara, opening
597 the possibility of northern routes.

598 Recent hominin studies have noted that *H. sapiens* and
599 the cultural materials that they produced may have a polycen-
600 tric African origin with reproductively semi-isolated populations

601 adapting to local environments alongside genetic drift (43). In
602 the South Kenya Rift, the 300-ka period of high-amplitude in-
603 solation variability was characterized by major environmental
604 and hominin changes, providing support for hypotheses such
605 as variability selection, which advocates adaptive evolutionary
606 change during periods of increased environmental variability (4,
607 38, 44–46). However, it is important to note that this variability
608 was superimposed on a strongly directional long-term trend to-
609 wards increased aridity, especially during the critical 525–400 ka
610 interval of drying documented here, which coincides with major
611 technological and evolutionary events in the regional human
612 prehistory. The Magadi record thus suggests that the species and
613 technological changes in the South Kenya Rift were occurring
614 against a backdrop of both increased aridity and enhanced vari-
615 ability, both of which could have acted as strong selective agents
616 during the transition from the Early to Middle Stone Age and in
617 the evolution of anatomically modern humans.

618 Methods

619 Details of the drilling (June 2014) are presented in the SI Appendix text.
620 Three holes were drilled at Site 1 with one (MAG14-2A) recovered from Site
621 2 (Fig. 1a). Core recovery for MAG14-2A was 65% with drilling terminated in
622 trachyte at ~194mbs.

623 The chronology model (Fig. 2b) made use of one radiocarbon date from
624 humate fractions of bulk organic matter in the upper core, nine replicate
625 ⁴⁰Ar/³⁹Ar dates from mid core tephra, one ⁴⁰Ar/³⁹Ar date on a basal trachyte
626 lava and seven U-series dates from chert. An ⁴⁰Ar/³⁹Ar date for a single
627 feldspar grain from ash at 151 mbs was treated as supplementary and not
628 included in the model, but plots within the 0.95 probability range for this
629 depth (see SI Appendix for dating techniques). One ¹⁴C date did not follow a
630 monotonic sequence and was excluded from the model, but is shown in Fig.
631 2b. In addition, the model includes the Brunhes-Matuyama boundary in the
632 lower core.

633 Samples for geochemical (n=343) and LOI (n=332) analyses were col-
634 lected at about 32 cm intervals and where distinctive lithologies were present
635 (see SI Appendix for techniques). Diatom samples (n=355) were collected
636 every 32 cm with additional sampling at 10–15 cm intervals for diatomaceous
637 sections, yielding 113 samples and 62 diatom taxa between 43–132 m (18–472
638 ka in SI Appendix, Fig. 54; Datasets S1, S2). A minimum of 400 diatoms
639 were counted per slide, except where diatoms were rare, in which case
640 all diatoms were included. Environmental reconstructions are based on the
641 "Combined Salinity Dataset" in the European Diatom Database (EDDI)
642 (<http://craticula.ncl.ac.uk/Eddi/jsp/index.jsp>) with taxa matched to the EDDI
643 classification system. Pollen taxa (n=105) were identified in 354 samples
644 with common pollen shown in SI Appendix, Figs. S5 and S6 and Datasets
645 S3 and S4. Pollen and spores were mounted on slides and counted at
646 400x magnification. Pollen identification was made to the lowest possible
647 taxonomic level, although some pollen types could only be identified to
648 family level. The total count per sample generally ranged between 250–500
649 grains, except in a few samples where preservation was poor.

650 Acknowledgments:

651 Funding was provided by the Hong Kong Research Grants Council
652 (HKBU201912), the International Continental Drilling Program (ICDP), the
653 U.S. National Science Foundation (EAR-1338553), and the Ministry of Science
654 and Technology of Taiwan ROC (107L901001, MOST107-2119-M-002-051).
655 We thank the National Museums of Kenya for support, the National Council
656 for Science and Technology and the National Environmental Management
657 Authority of Kenya for permits and Julia Richter for LOI analyses. DOSECC
658 Exploration Services provided drilling supervision. The Operational Support
659 Group of ICDP provided downhole logging services. Support was also pro-
660 vided by LacCore, the National Oil Corporation of Kenya, Tata Chemicals,
661 the County Government of Kajiado. This is publication number #15 of the
662 Hominin Sites and Paleolakes Drilling Project.

- 663 1. Potts R (1996) Evolution and climatic variability. *Science* 273:922–923.
- 664 2. Potts R, Faith JT (2015) Alternating high and low climate variability: The context of natural
665 selection and speciation in Plio-Pleistocene hominin evolution. *J Hum Evol* 87:5–20.
- 666 3. Vrba ES (1994) An hypothesis of heterochrony in response to climatic cooling and its
667 relevance to early hominid evolution, in *Integrative Paths to the Past*, eds Corruccini R,
668 Ciochon RL (Prentice Hall), pp 345–376.
- 669 4. Potts R (2013) Hominin evolution in settings of strong environmental variability. *Quat Sci*
670 *Rev* 73:1–13.
- 671 5. Maslin MA, Brierley CM, Milner AM, Shultz S, Trauth MH, Wilson KE (2014) East African
672 climate pulses and early human evolution. *Quat Sci Rev* 101:1–17.
- 673 6. Grove M (2014) Evolution and dispersal under climatic instability: a simple evolutionary
674 algorithm. *Adapt Behav* 22:235–254.

- 675 7. deMenocal PB (1995) Plio-Pleistocene African climate. *Science* 270:53–59.
- 676 8. Campisano CJ, Cohen AS, Arrowsmith JR, Asrat A, Behrensmeier AK, Brown ET, Deino
677 AL, Deocampo DM, Feibel CS, Kingston JD, Lamb HF, Lowenstein TK, Noren A, Olago
678 DO, Owen RB, Pelletier JD, Potts R, Reed KE, Renaut RW, Russell JM, Russell JL,
679 Schäbitz F, Stone JR, Trauth MH, Wynn JG (2017) The Hominin Sites and Paleolakes
680 Drilling Project: High-Resolution paleoclimate records from the East African Rift System
681 and their implications for understanding the environmental context of hominin evolution.
682 *PaleoAnthropology* 2017:1–43.
- 683 9. Owen RB, Potts R, Behrensmeier AK, Ditchfield P (2008) Diatomaceous sediments and
684 environmental change in the Pleistocene Olorgesailie Formation, southern Kenya Rift Valley.
685 *Paleogeogr Paleoclimatol Palaeoecol* 269:17–37.
- 686 10. Behrensmeier AK, Potts R, Deino AL, Ditchfield P (2002) Olorgesailie, Kenya: a million
687 years of hominin evolution.

681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748

- years in the life of a rift basin. *Spec Pub. SEPM* 73:97–106.
11. Behrensmeier AK, Potts R, Deino A (2018) The Oltulelei Formation of the southern Kenyan Rift Valley: A chronicle of rapid landscape transformation over the last 500 k.y. *Geol Soc Amer Bull* 130:1474–1492.
 12. Brooks AS, Yellen JE, Potts R, Behrensmeier AK, Deino AL, Leslie DE, Ambrose SH, Ferguson JR, d'Errico F, Zipkin AM, Whittaker S, Post J, Veatch EG, Foecke K, Clark JB (2018) Long-distance stone transport and pigment use in the earliest Middle Stone Age. *Science* 360:90–94.
 13. Deino AL, Behrensmeier AK, Brooks AS, Yellen JE, Sharp WD, Potts R (2018) Chronology of the Acheulean to Middle Stone Age transition in eastern Africa. *Science* 360:95–98.
 14. Potts R, Behrensmeier AK, Faith JT, Tryon CA, Brooks AS, Yellen JE, Deino AL, Kinyanjui R, Clark JB, Haradon C, Levin NE, Meijer HJM, Veatch EG, Owen RB, Renaut RW (2018) Environmental dynamics during the onset of the Middle Stone Age in eastern Africa. *Science* 360:86–90.
 15. Deino AL, King J, Heil C, Potts R, Behrensmeier AK, Dommain R (2016) *Chronology of the Olorgesailie Drilling Project Core 1A, Koora Graben, southern Kenya Rift*. Geol Soc Am Ann Meeting Denver 253-5.
 16. Hublin J-J, Ben-Ncer A, Bailey SE, Freidline SE, Neubauer S, Skinner MM, Bergmann I, Le Cabec A, Benazzi S, Harvati K, Gunz P (2017) New fossils from Jebel Irhoud, Morocco and the pan-African origin of Homo sapiens. *Nature* 546:289–292.
 17. Faith JT, Potts R, Plummer TW, Bishop LC, Marean CW, Tryon CA (2012) New perspectives on middle Pleistocene change in the large mammal faunas of East Africa: *Damalisca hypsodon* sp. nov. (Mammalia, Artiodactyla) from Lainyamok, Kenya. *Palaeogeogr Palaeoclimatol Palaeoecol* 361:64–93.
 18. Eugster HP (1986) Lake Magadi, Kenya: a model for rift valley hydrochemistry and sedimentation? *Geol Soc Lond Spec Publ* 25:177–189.
 19. Behr HJ (2002) Magadiite and magadi chert: a critical analysis of the silica sediments in the Lake Magadi Basin, Kenya. *Spec Publ SEPM* 73:257–273.
 20. Hay RL, Sheppard RA (2001) Occurrence of zeolites in sedimentary rocks: An Overview, in: Natural Zeolites: Occurrence, Properties, Applications, eds Bish DL, Ming DW. *Min Soc Amer* 45:217–234.
 21. Barker PA (1990) *Diatoms as paleolimnological indicators: a reconstruction of Late Quaternary environments in two East African salt lakes*, PhD thesis (Univ Loughborough, UK).
 22. Barker P, Gasse F, Roberts N, Taieb M (1990) Taphonomy and diagenesis in diatom assemblages; a Late Pleistocene palaeoecological study from Lake Magadi, Kenya. *Hydrobiologia* 214:267–272.
 23. Bonnefille R (1976) Implications of pollen assemblage from the Koobi Fora Formation, East Rudolf, Kenya. *Nature* 264:403–407.
 24. Bonnefille R (2010) Cenozoic vegetation, climate changes and hominid evolution in tropical Africa. *Glob Planet Chang* 72:390–411.
 25. Beentje HJ (1994) *Kenya trees, shrubs and lianas*. National Museums Kenya, Nairobi.
 26. deMenocal P (2004) African climate change and faunal evolution during the Pliocene-Pleistocene. *Earth Planet Sci Lett* 220:3–24.
 27. Jouzel J, Masson-Delmotte V, Cattani O, Dreyfus G, Falourd S, Hoffmann G, Minster B, Nouet J, Barnola JM, Chappellaz J, Fischer H, Gallet JC, Johnsen S, Leuenberger M, Loulergue L, Luthi D, Oerter H, Parrenin F, Raisbeck G, Raynaud D, Schilt A, Schwander J, Selmo E, Souchez R, Spahni R, Stauffer B, Steffensen JP, Stenni B, Stocker TF, Tison JL, Werner M, Wolff EW (2007) Orbital and Millennial Antarctic Climate Variability over the Past 800,000 Years. *Science* 317:793–796.
 28. Candy I, Coope GR, Lee JR, Parfitt SA, Preece, R.C., Rose, J., Schreve, D.C., 2010. Pronounced warmth during early Middle Pleistocene interglacials: Investigating the Mid-Brunhes Event in the British terrestrial sequence. *Earth Sci Rev* 103:183–196.
 29. Blain HA, Cuenca-Bescos G, Lozano-Fernandez I, Lopez-Garcia JM, Oille A, Rosell J, Rodriguez J (2012) Investigating the Mid-Brunhes Event in the Spanish terrestrial sequence. *Geology* 40:1051–1054.
 30. Howard WRA (1997) Warm future in the past. *Nature* 388:418–419.
 31. Levin NE (2015) Environment and climate of early human evolution. *Ann Rev Earth Planet Sci* 43:405–429.
 32. Sikes N, Potts R, Behrensmeier A (1999) Early Pleistocene habitat in Member I Olorgesailie based on paleosol stable isotopes. *J Hum Evol* 37:721–746.
 33. Scholz CA, Johnson TC, Cohen AS, King JW, Peck JA, Overpeck JT, Talbot MR, Brown ET, Kalinidekate L, Amoako PY, Lyons RP, Shanahan TM, Casteñada IS, Heil CW, Forman SL, McHargue LR, Beuning KR, Gomez J, Pierson J (2007) East African megadroughts between 135 and 75 thousand years ago and bearing on early-modern human origins. *Proc Nat Acad Sci* 104:16416–16421.
 34. Ivory SJ, Blome MW, King JW, Mcglue MM, Cole JE, Cohen AS (2016) Environmental change explains cichlid adaptive radiation at Lake Malawi over the past 1.2 million years. *Proc Nat Acad Sci* 113:11895–11900.
 35. Johnson TC, Werne JP, Brown ET, Abbott A, Berke M, Steinman BA, Halbur J, Contreras S, Grosshuesch S, Deino AL, Lyons RP, Scholz CA, Schouten S, Sinninghe Damsté JSA (2016) Progressively wetter climate in southern East Africa over the past 1.3 million years. *Nature* 537:220–224.
 36. Ivory, S.J., Lézine, A.-M., Vincens, A., Cohen, A.S., 2018. Waxing and waning of forests: Late Quaternary biogeography of southeast Africa. *Glob Change Biol* 24:2939–2951.
 37. Acosta VT, Schildgen TF, Clarke BA, Scherler D, Bookhagen B, Wittmann H, Blanckenburg von F, Strecker MR (2015) Effect of vegetation cover on millennial-scale landscape denudation rates in East Africa. *Lithosphere* 7:408–420.
 38. Trauth M, Larrasoaña J, Mudelsee M (2009) Trends, rhythms and events in Plio-Pleistocene African climate. *Quat Sci Rev* 28:399–411.
 39. Liu W, Martínón-Torres M, Cai Y-J, Xing S, Tong H-W, Pei S-W, Sier MJ, Wu X-H, Edwards RL, Cheng H, Li Y-Y, Yang X-X, Bermúdez de Castro JM, Wu X-J (2015) The earliest unequivocally modern humans in southern China. *Nature* 526:696–699.
 40. Grün R, Stringer C, McDermott F, Nathan R, Porat N, Robertson S, Taylor L, Mortimer G, Eggins S, McCulloch M (2005) U-series and ESR analyses of bones and teeth relating to the human burials from Skhul. *J Hum Evol* 49:316–334.
 41. Nielsen R, Akey JM, Jakobsson M, Pritchard JK, Tishkoff S, Willerslev E (2017) Tracing the peopling of the world through genomics. *Nature* 541:302–310.
 42. Tierney JE, deMenocal PB, Zander PDA (2017) Climatic context for the out-of-Africa migration. *Geology* 45:1023–1026.
 43. Scerri EML, Thomas MG, Manica A, Gunz P, Stock JT, Stringer C, Grove M, Groucutt HS, Timmermann A, Rightmire GP, d'Errico F, Tryon CA, Drake NA, Brooks AS, Dennell RW, Durbin R, Henn BM, Lee-Thorp J, deMenocal P, Petraglia MD, Thompson JC, Scally A, Chikhi L (2018) Did our species evolve in subdivided populations across Africa, and why does it matter? *Trends Ecol Evol* 8:582–594.
 44. Potts R (1998) Variability selection in hominid evolution. *Evol Anthropol* 7:81–96.
 45. Potts R (2007) Environmental hypotheses of Pliocene human evolution, in *Hominin environments in the East African Pliocene: an assessment of the faunal evidence*, eds Bobe R, Alemseged Z, Behrensmeier AK (Springer) pp 25–49.
 46. Maslin MA, Trauth MH (2009) Plio-Pleistocene East African pulsed climate variability and its influence on early human evolution, in *The first humans - origin and early evolution of the genus Homo*, eds Grine FE, Fleagle JG, Leakey RE (Springer) pp 151–158.
 47. Owen RB, Renaut RW, Behrensmeier AK, Potts R (2014) Quaternary geochemical stratigraphy of the Kedong-Olorgesailie section of the southern Kenya Rift. *Palaeogeogr Palaeoclimatol Palaeoecol* 396:194–212.

Figures

Fig. 1. Core location and lithology. a, Location of MAG14-2A and 1A and geology. b, Sediment log for MAG14-2A; c=clay, m = mud, si = silt, s = sand, e = evaporites.

Fig. 2. Core chronology, geochemistry and mineralogy. a, Geochemistry and mineralogy. LOI (550/1000) = Loss on Ignition and ignition temperatures (centigrade). Profile of Na/Ca ratios. Major authigenic minerals (excluding clays, quartz, feldspar) determined by X-ray diffraction. Minerals ordered to reflect generally higher salinities to the right. b, Bayesian chronological model. 1 = Excluded ¹⁴C date that fails to follow a monotonic ordering. 2 = Excluded ⁴⁰Ar/³⁹Ar date from a single crystal. Two chert dates from samples later found to contain secondary chalcocony were also excluded from the model. See SI for details.

Fig. 3. Diatom-based environmental data. Diatoms accumulated in a meromictic lake so separate conductivity and pH transfer functions are shown for mixed, saline and fresh water taxa. Habitats indicated separately for saline and fresh taxa.

Fig. 4. Pollen stratigraphy. Selected taxa shown. Pollen PCA 1 summarizes all pollen data and shows a long-term reduction in PCA values from ~575 ka that reflects increased aridity. Poaceae increase upwards with Cyperaceae and *Podocarpus* declining. Other taxa suggest increasing aridity during the last half million years.

Figure 5. Temporal environmental change in the Magadi basin and regional comparisons. Major hominin/faunal events in eastern Africa (except where noted) to left (8). First appearance of *H. sapiens* in Africa from Morocco data (16). *H. sapiens* dispersal: 1 = genetic data (41), 2 = fossil data (39, 40). FAD = First Appearance Datum; LAD = Last Appearance Datum. Thick dashed line shows the Mid-Brunhes Event (MBE). a, Na/Ca ratios. Decline reflects change from fresh to saline alkaline lake. b, Pollen PCA 1. Low values reflect increased aridity. c, Poaceae to aquatic pollen ratios (P-A/P+A). High values indicate wetter episodes. d, Diatom Principal Component Analysis. High values reflect benthic taxa introduced to a meromictic lake by flooding. Note that many of these flood events broadly correlate (diagonal shading) with interglacial episodes in "g". e, Insolation (1°S) from AnalySeries 2.0. High variability periods shaded. f, Northwest Indian Ocean dust record (26). Note long-term increasing aridity through the last 400 ka. g, Change in deuterium in Vostok ice core, East Antarctica (27). Note increased variability in glacial-interglacial cycles after the MBE. h, Diatom-inferred environmental change, Olorgesailie Basin (47).