
Solid Earth, 11, 1375–1398, 2020
https://doi.org/10.5194/se-11-1375-2020
© Author(s) 2020. This work is distributed under
the Creative Commons Attribution 4.0 License.

Sediment history mirrors Pleistocene aridification in the
Gobi Desert (Ejina Basin, NW China)
Georg Schwamborn1,2,3, Kai Hartmann1, Bernd Wünnemann1,4, Wolfgang Rösler5, Annette Wefer-Roehl6,
Jörg Pross7, Marlen Schlöffel8, Franziska Kobe9, Pavel E. Tarasov9, Melissa A. Berke10, and Bernhard Diekmann2

1Freie Universität Berlin, Applied Physical Geography, 12249 Berlin, Germany
2Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research, 14473 Potsdam, Germany
3Eurasia Institute of Earth Sciences, Istanbul Technical University, Maslak 34469, Istanbul, Turkey
4East China Normal University, State Key Laboratory of Estuarine and Coastal Research, Shanghai 200241, China
5Department of Geosciences, University of Tübingen, 72074 Tübingen, Germany
6Senckenberg Gesellschaft für Naturforschung, 60325 Frankfurt, Germany
7Institute of Earth Sciences, Heidelberg University, 69120 Heidelberg, Germany
8Institute of Geography, University of Osnabrück, 49074 Osnabrück, Germany
9Institute of Geological Sciences, Freie Universität Berlin, 12249 Berlin, Germany
10University of Notre Dame, Department of Civil and Environmental Engineering and Earth Sciences,
Notre Dame, IN 46556, USA

Correspondence: Georg Schwamborn (georg.schwamborn@fu-berlin.de)

Received: 22 October 2019 – Discussion started: 4 November 2019
Revised: 28 February 2020 – Accepted: 18 March 2020 – Published: 23 July 2020

Abstract. Central Asia is a large-scale source of dust trans-
port, but it also held a prominent changing hydrological
system during the Quaternary. A 223 m long sediment core
(GN200) was recovered from the Ejina Basin (synonymously
Gaxun Nur Basin) in NW China to reconstruct the main
modes of water availability in the area during the Quater-
nary. The core was drilled from the Heihe alluvial fan, one
of the world’s largest alluvial fans, which covers a part of the
Gobi Desert. Grain-size distributions supported by endmem-
ber modelling analyses, geochemical–mineralogical compo-
sitions (based on XRF and XRD measurements), and bioindi-
cator data (ostracods, gastropods, pollen and non-pollen pa-
lynomorphs, and n-alkanes with leaf-wax δD) are used to
infer the main transport processes and related environmen-
tal changes during the Pleistocene. Magnetostratigraphy sup-
ported by radionuclide dating provides the age model. Grain-
size endmembers indicate that lake, playa (sheetflood), flu-
vial, and aeolian dynamics are the major factors influenc-
ing sedimentation in the Ejina Basin. Core GN200 reached
the pre-Quaternary quartz- and plagioclase-rich “Red Clay”
formation and reworked material derived from it in the core
bottom. This part is overlain by silt-dominated sediments be-

tween 217 and 110 m core depth, which represent a period
of lacustrine and playa-lacustrine sedimentation that presum-
ably formed within an endorheic basin. The upper core half
between 110 and 0 m is composed of mainly silty to sandy
sediments derived from the Heihe that have accumulated in
a giant sediment fan until modern time. Apart from the tran-
sition from a siltier to a sandier environment with frequent
switches between sediment types upcore, the clay mineral
fraction is indicative of different environments. Mixed-layer
clay minerals (chlorite/smectite) are increased in the basal
Red Clay and reworked sediments, smectite is indicative of
lacustrine-playa deposits, and increased chlorite content is
characteristic of the Heihe river deposits. The sediment suc-
cession in core GN200 based on the detrital proxy inter-
pretation demonstrates that lake-playa sedimentation in the
Ejina Basin has been disrupted likely due to tectonic events
in the southern part of the catchment around 1 Ma. At this
time Heihe broke through from the Hexi Corridor through the
Heli Shan ridge into the northern Ejina Basin. This initiated
the alluvial fan progradation into the Ejina Basin. Presently
the sediment bulge repels the diminishing lacustrine envi-
ronment further north. In this sense, the uplift of the hin-

Published by Copernicus Publications on behalf of the European Geosciences Union.


1376 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

terland served as a tipping element that triggered landscape
transformation in the northern Tibetan foreland (i.e. the Hexi
Corridor) and further on in the adjacent northern intraconti-
nental Ejina Basin. The onset of alluvial fan formation co-
incides with increased sedimentation rates on the Chinese
Loess Plateau, suggesting that the Heihe alluvial fan may
have served as a prominent upwind sediment source for it.

1 Introduction

The aridification of the Asian interior since ∼ 2.95–2.5 Ma
(Su et al., 2019) is one of the major palaeoenvironmental
events during the Cenozoic. The “Red Clay” formation and
loess deposits on the Chinese Loess Plateau, which are prod-
ucts of the Asian aridification, have been used to broadly
constrain the drying history of the Asian interior during the
Neogene (Porter, 2007). Studies on these sediment sequences
indicate that aeolian deposits started to accumulate on the
Chinese Loess Plateau since ∼ 7–8 Ma (Song et al., 2007),
suggesting an initiation of Asian aridification during the late
Miocene. Cenozoic uplift of the Tibetan Plateau had a pro-
found effect upon the desertification in the Asian interior
by enhancing it (Guo et al., 2002). The timing of the up-
lift of the northern Tibetan Plateau has been under debate
for decades and is still so today, i.e. the onset of intensive
exhumation in the Qilian Shan at the northeastern border
of the Tibetan Plateau is thought to occur at ∼ 18–11 Ma
and at approximately 7± 2 Ma (Pang et al., 2019). Wang et
al. (2017) suggest an emergence of the Qilian Shan during
the late Miocene, the area where the Heihe (synonymously
Hei River) evolves from its upper reaches on the northern
flanks.

River sediments from the Heihe and the more southeast-
erly flowing Shiyang River are considered a major source
for the Badain Jaran Desert and Tengger Desert (Yang et al.,
2012; Li et al., 2014; Wang et al., 2015; Hu and Yang, 2016).
It has been argued that they belong to the dust sources for the
Chinese Loess Plateau (Derbyshire et al., 1998; Sun, 2002;
Che and Li, 2013; Pan et al., 2016; Yu et al., 2016). Today, the
Heihe flows from the Hexi Corridor through the Heli Shan
northwards into the Ejina Basin (synonymously Gaxun Nur
Basin), where it forms a giant alluvial fan (Fig. 1). When
arriving at the lower reaches of the Heihe, the river carries
not only the sediments eroded from the Qilian Shan but also
sediments washed from the western Beishan by ephemeral
streams and silty sands blown in from Mongolia in the north
(Li et al., 2011; Che and Li, 2013). In addition, ephemeral
channels originating from the eastern Altay Mountains (syn-
onymously Altai Mountains) indicate that large amounts of
sediments are transported from there to the Ejina Basin. Dur-
ing the local wet periods of marine isotope stages (MIS)
3 and 5, and the mid-Holocene (Yang et al., 2010, 2011),

Figure 1. (a) The study site is located in an area dominated by
left-lateral transpression due to the ongoing India–Eurasia colli-
sion. GTSFS=Gobi Tien Shan fault system, QSTF=Qilian Shan
thrust front, ATF=Altyn Tagh fault. (b) White dotted line: Heihe
fan covering much of the Ejina Basin. Black line: Heihe catchment.
GN200 marks the coring site. (Service layer credits: Esri, Digital-
Globe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA,
USGS, AeroGRID, IGN, and the GIS User Community. The map
was created using ArcGIS® software. ArcGIS® is the intellectual
property of Esri and is used herein under licence. ©Esri.)

strong fluvial input from the Altay Mountains can be ex-
pected (Wünnemann et al., 2007a).

The Ejina Basin has a lateral and vertical set of different
sediment archives, i.e. lacustrine, playa-lacustrine, aeolian,
and fluvial–alluvial (Wünnemann and Hartmann, 2002; Zhu
et al., 2015; Yu et al., 2016). Coring the alluvial fan and un-
derlying deposits at a central position within the basin is thus
expected to yield a record that constrains the timing and mir-
rors the complex interactions between (i) Quaternary climate
forcing of the Heihe discharge, (ii) a tectonic triggering of
sediment pulses from the uplifting Qilian Shan, and (iii) in-
ternal sedimentation dynamics as they are characteristic of
downstream alluvial fan progradation.

The purpose of this study is to reconstruct the palaeoen-
vironmental change driven by climate and tectonic history in
the area based on a sediment core from a distal position of the
Heihe alluvial fan. The sediment is used for generating sed-
imentological data (i.e. grain size, XRF, XRD) that are aug-
mented by information from selected bioindicators (ostracod
and gastropod counts, pollen and non-pollen palynomorphs,
n-alkane abundances, and δD values). Based on this multi-
proxy dataset, the transition from more humid to more arid
conditions in the Ejina Basin during the past 2.5 Ma years is
reconstructed.

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1377

2 Geographical, tectonic, and climatic setting

The Ejina Basin is located in the Gobi Desert and part of
the Alashan Plateau. It is an intramontane basin bordered
by the Heli Shan in the south, the Beishan to the west, the
Badain Jaran Desert to the east, and the eastern Altay Moun-
tains to the north (Fig. 1). The Ejina Basin has developed as
a pull-apart basin between the northern Tibetan uplands (i.e.
the Qilian Shan) in the south and the Gobi Altay–Tien Shan
mountain chain in the north (Becken et al., 2007). There is
predominantly a left-lateral transpression acting on the re-
gional upper crust due to the ongoing India–Eurasia colli-
sion (Cunningham et al., 1996). Allen et al. (2017, and refer-
ences therein) describe that seismicity with earthquake mag-
nitudes M>7 have affected the Qilian Shan and the Hexi
Corridor (see Fig. 1) in historic times. Neotectonic activity
at the eastern edge of the Ejina Basin was interpreted based
on graben geometry detected within crystalline basement us-
ing resistivity measurements (Becken et al., 2007; Hölz et
al., 2007). Temporal and spatial patterns of fluvial–alluvial
and lacustrine deposition are likely influenced by neotec-
tonic movements; e.g. the western basin margin has a sub-
sidence rate of ca. 0.8–1.1 m kyr−1 (Hartmann et al., 2011),
whereas in the northeastern part of the basin the occurrence
of seismites illustrates that seismicity has caused sediment
rupture in close vicinity to normal fault lines (Rudersdorf et
al., 2017). The drilling took place in the centre of the Ejina
Basin (42◦3′12.96′′ N, 100◦54′14.4′′ E) at 936 m a.s.l. (above
sea level) at a distance to known fault lines.

From south to north, the elevation ranges between 1300 m
and 880 m a.s.l. The Heihe main stream entering the Ejina
Basin has a length of more than 900 km (X. Li et al., 2018)
and originates from the slopes of the Qilian Shan in the
south. From its upper reaches, it flows through the foreland of
the Hexi Corridor and arrives at the lower reaches with two
branches that are likely controlled by fault lines. Here, the
Heihe builds up one of the world’s largest alluvial fan sys-
tems in the endorheic Ejina Basin (Hartmann et al., 2011).

The Heihe basin covers an area of approximately
28 000 km2, while the total catchment of the Heihe system,
connected with glaciers in the Qilian Shan (> 4000 m a.s.l.),
comprises roughly 130 000 km2. Along the distal part of the
basin, three terminal lakes, namely Ejina, Sogo Nur, and
Juyanze, form a chain of lakes, which presently are all dried
up (Wünnemann et al., 2007a). Radiocarbon dating of an-
cient shorelines suggests that relative lake-level highstands
occurred during MIS 3 (Wünnemann and Hartmann, 2002;
Wünnemann et al., 2007b; Hartmann et al., 2011), although
the 14C-based chronology for the area may underestimate
the timing when compared with IRSL OSL (infrared stim-
ulated luminescence optically stimulated luminescence) re-
sults (Zhang et al., 2006; Wang et al., 2011; Long and Shen,
2015; Li et al., 2018a, b).

Presently the winter Siberian Anticyclone dominates the
climate conditions in the basin (Chen et al., 2008; Mölg et

al., 2013). For the seasonal cycle, Liu et al. (2016) have as-
certained that there are strong winds, especially in spring and
autumn, with maximum wind speeds of 16.5 m s−1. Westerly
winds prevailing during summer in the area thereby inter-
act with humid air masses of the summer monsoon further
south to release occasional heavy rain fall and thunderstorms
(Domrös and Peng, 2012), which may occur at least in the
Badain Jaran and Tengger deserts (Wünnemann, 1999).

The study area is characterized by a continental climate
that is extremely hot in the summer and cold in the winter;
the maximum daily temperature is 41 ◦C (in July) and the
minimum daily temperature is −36 ◦C (in January). Accord-
ing to data from the Ejina weather station between 1959 and
2015, the mean annual temperature, precipitation, relative
humidity, and wind speed were 9.0 ◦C, 36.6 mm, 33.7 %, and
3.3 m s−1, respectively, and the mean annual potential evap-
oration is as high as 3755 mm (Liu et al., 2016). The growing
season in the Ejina Basin is from April to September, during
which time it is ice free and has seasonal Heihe river runoff.
In contrast, the annual precipitation in the upper reaches
in the Qilian Shan reaches 300–500 mm (Wang and Cheng,
1999; Wünnemann et al., 2007a). Today, only the Ejina Oa-
sis near Juyanze palaeolake receives ephemeral water input.
Typical geomorphological features in the Ejina Basin are
gravel plains, yardangs, playas, sand fields, and sporadically
distributed mobile linear and barchan dunes (Zhu et al., 2015;
Yu et al., 2016).

Modern vegetation of the Alashan Plateau and the foothills
of the Qilian Shan is dominated by semi-desert and desert
plant communities, mainly consisting of shrubs, dwarf
shrubs, and low herbs (Herzschuh et al., 2004). Limited
in space, steppe vegetation is dominated by various dry-
resistant grasses (e.g. Stipa), shrubs, and forb species. Ripar-
ian arboreal vegetation typical for the Heihe banks and for-
mer river beds is represented by Populus euphratica, Sophora
alopecuroides, and Tamarix ramosissima among the dom-
inant taxa (Herzschuh et al., 2004). Sedge (Carex), grass
(Poaceae), and various forb species are typical members
of salty meadow and marshy vegetation communities (Hou,
2001).

3 Methods

A rotational drilling system has been used for coring with 3 m
long metal tubes 80–120 mm in diameter. Once a core seg-
ment was retrieved, it was pressed out immediately, halved,
described, and photographically documented. Subtracting
core gaps and overlaps, the length of the core is 223.7 m with
a recovery rate of 96 %. On average sampling of 2 to 5 cm
thick slices was done three times per metre or in accordance
with sediment change for studying various sediment proper-
ties as described below.

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1378 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

3.1 Non-destructive analyses

After core splitting, several non-destructive analyses were
carried out including visual description, optical line scan-
ning, magnetic susceptibility analyses, and XRF element
scanning. Magnetic susceptibility measurements at 1 cm res-
olution were carried out on one core half using a Barting-
ton MS2E sensor, while the other half was scanned with
an Avaatech core scanner to semi-quantitatively determine
elemental compositions at 1 cm resolution. We applied a
rhodium tube at 150 and 175 µA with detector count times
of 10 and 15 s for elemental analysis at 10 kV (no filter)
and 30 kV (Pd-thick filter). Element intensities were ob-
tained by post-processing of the XRF spectra using the Can-
berra WinAxil software with standard software settings and
spectrum-fitting models. The element intensities depend on
the element concentration but also on matrix effects, phys-
ical properties, the sample geometry, and hardware settings
of the scanner (Tjallingii et al., 2007). We accepted modelled
chi-square values (χ2) < 2 as a parameter of measured peak
intensity curve fitting for the relevant elements.

3.2 Grain-size distribution and endmember modelling
analysis

Sediment grain-size distributions were determined using
a laser diffraction grain size analyser (Malvern Master-
sizer 3000). Prior to laser sizing, the samples were removed
from organic carbon using H2O2 oxidation on a platform
shaker until reaction ceased. The endmember modelling al-
gorithm (EMMA) after Dietze et al. (2012) and modified by
Dietze and Dietze (2019) was applied to the grain size data in
order to extract meaningful endmember (EM) grain size dis-
tributions and to estimate their proportional contribution to
the sediments. Results were translated into a core log that il-
lustrates the succession and thickness of EM types. EM mod-
elling analyses are used to address the main sediment types
with their associated transport mechanisms.

3.3 Bulk mineralogy

The mineralogical composition of freeze-dried and milled
samples was analysed by standard X-ray diffractometry
(XRD) using an Empyrean PANalytical goniometer by
applying CuKα radiation (40 kV, 40 mA) as outlined in
Petschick et al. (1996). Samples were scanned from 5 to
65◦ 2θ in steps of 0.02◦ 2θ , with a counting time of 4 s
per step. The intensity of diffracted radiation was calcu-
lated as counts of peak areas using XRD processing soft-
ware (MacDiff, Petschick, 1999). Mineral inspection focused
on quartz, plagioclase and K-feldspar, hornblende, mica, cal-
cite, and dolomite. Accuracy of this semi-quantitative XRD
method is estimated to be between 5 %–10 % (Gingele et al.,
2001).

3.4 Clay mineralogy

The clay fraction (< 2 µm) was separated using settling times
according to the Atterberg procedure. Clay particles were
oriented using negative pressure below membrane filters and
they were mounted as an oriented aggregate mount on alu-
minium stubs with the aid of double-sided adhesive tape. The
analyses were run from 2.49 to 32.49◦ 2θ on a PANalytical
diffractometer. Two X-ray diffractograms were performed:
one from the air-dried sample and one from the sample af-
ter ethylene glycol vapour saturation was completed for 12 h.
Estimation of clay mineral abundances focused on smectite,
mixed-layer smectite / chlorite (10.6 Å), chlorite, and kaoli-
nite (calculated to a sum of 100 %) and is based on peak in-
tensities. Clay analyses were made only from silt-dominated
samples.

3.5 Fossil counts

Counts of fossils, i.e. ostracods and gastropods, have been
conducted from 62 samples each comprising 40–85 g of dry
weight. The size fractions of > 250, 250–125, and 125–63 µm
were examined after wet sieving using deionized water. En-
countered shells were determined to at least the genus level.
Shell fragments were also registered, but results have been
excluded from further discussion due to the assumption that
the material points to reworking. To yield meaningful num-
bers, count results have been normalized to 100 g of dry
weight.

3.6 Pollen analysis and biome reconstruction

For pollen analysis, a total of 62 samples (each represent-
ing a 2 cm thick layer) was taken from the layers of clayey
silt within the 217.2–113 m depth interval with a higher po-
tential for sufficiently good pollen preservation. The sam-
ples containing 3 to 5 g of sediment were then treated in
the pollen laboratory at the Institute of Geological Sci-
ences (FU Berlin) using the dense media separation method
as described in Leipe et al. (2019). The laboratory proto-
col includes successive treatment of sediment sample with
10 % HCl, 10 % KOH, dense media separation using sodium
polytungstate (SPT with a density of 2.1 g cm−3), and ace-
tolysis. In order to estimate pollen concentration (grains
per gram), one tablet with a known quantity of exotic Ly-
copodium clavatum marker spores (Batchnr. 483216) was
added to each sample prior to the chemical treatment follow-
ing Stockmarr (1971). At least 200 terrestrial pollen grains
were counted in the samples with a concentration of more
than 500 pollen grains per gram and a moderate to good
pollen preservation. The percentages of terrestrial pollen taxa
refer to the total pollen sum taken as 100 %. The percentages
of fern spores, aquatic plants, and algae refer to the sum of
all pollen and spores. Tilia version 1.7.16 software (Grimm,

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1379

2011) was used for calculating individual taxa percentages
and drawing the diagram.

Interpretation of pollen records from desert regions is chal-
lenging due to several limiting factors, including partially
poor pollen preservation, long-distance transport of pollen
(e.g. pollen from coniferous and birch trees from mountain
forests), and redeposition of pollen from eroded older sed-
iments (Gunin et al., 1999). Modern surface pollen spectra
greatly facilitate the interpretation of fossil records from the
arid regions (Tarasov et al., 1998). In this study, we used a
published set of 55 recent pollen spectra from the Alashan
Plateau and Tsilian Shan (Herzschuh et al., 2004). This rep-
resentative dataset from the study region helped to establish
relationships between pollen spectra composition and mod-
ern vegetation, and it was successfully used for interpretation
of the Holocene pollen record from the 825 cm long sedi-
ment core (41.89◦ N, 101.85◦ E; 892 m a.s.l.) from Juyanze
palaeolake (Herzschuh et al., 2004). Pollen-based biome re-
construction is a quantitative approach, which was first de-
signed and tested using a limited number of key pollen taxa
digitized from the 0 and 6 ka pollen spectra from Europe
(Prentice et al., 1996). The method has been further adapted
for reconstructing the main vegetation types (biomes) present
in northern Eurasia (Tarasov et al., 1998) and in the desert re-
gion around the GN200 coring site (Herzschuh et al., 2004).
The latter study presents details of the method and the assign-
ment of the terrestrial pollen taxa found in the surface and the
Holocene sediment samples from Juyanze core to the respec-
tive biomes. In the current study, we apply the same approach
and a biome-taxa matrix to the fossil pollen data from the
GN200 core as described in Herzschuh et al. (2004).

3.7 Lipid biomarker analysis

Twenty-six samples were used for lipid biomarker analy-
sis. The study focused on determining the concentration and
downcore distribution of n-alkanes in the samples. The δD
values of two n-alkanes (nC29 and nC31) were also mea-
sured. Sediment was freeze-dried and homogenized, and 18–
42 g was extracted using a Dionex accelerated solvent extrac-
tor 350 with 9 : 1 dichloromethane–methanol (DCM–MeOH,
v : v). The neutral / polar fatty acids and phospholipid fatty
acid fractions were isolated from the total lipid extract us-
ing an aminopropyl column with 2 : 1 DCM–2-propanol, 4 %
glacial acetic acid in ethyl ether, and MeOH, respectively.
The neutral/polar fraction containing the n-alkanes was fur-
ther separated using an alumina column and 9 : 1 Hexane–
DCM. A final clean-up column to further separate the satu-
rated n-alkanes was run using hexane and silver nitrate on
a silica gel column. A Thermo Trace Ultra ISQ gas chro-
matograph (GC) mass spectrometer (MS) with flame ion-
ization detection (FID) was used to identify and quantify
the n-alkanes. Samples were injected in splitless mode at
300 ◦C onto a 30 m fused silica column (Agilent J&W DB-
5, 0.25 mm i.d., 0.25 µm film thickness) with hydrogen as

the carrier gas. Following a minute hold at 80 ◦C, the GC
oven temperature ramped to 320 ◦C at a rate of 13 ◦C min−1

and with a final hold of 20 min. The n-alkanes were identi-
fied by retention times as compared to a standard n-alkanes
mix and also by MS fragmentation patterns. An internal stan-
dard, 5α-androstane, was used for compound quantification.
The δD values were determined using a Trace 1310 GC
coupled to a Finnigan Delta V Plus isotope ratio mass
spectrometer (IRMS). Injection conditions and the GC col-
umn were identical to measurement on the GC-FID and
the oven programme was as follows: 60 ◦C isothermal for
1 min, ramp to 320 ◦C at 6 ◦C min−1, and a 12 min hold at
320 ◦C. The H+3 factor was determined daily and averaged
4.8±0.3 ppm mV−1 during the analysis. Minimum peak size
used was 2500 mV (amplitude 2). Data were normalized to
the Vienna Standard Mean Ocean Water (VSMOW) scale
using an A6 n-alkane standard mix (Arndt Schimmelmann,
Indiana University), injected at the beginning, middle, and
end of every run for calibration purposes. Squalane with a
known isotopic value was co-injected with samples and A6
standard mix to monitor instrument accuracy and precision,
and an in-house n-alkane suite was also used to assess instru-
ment conditions. Squalane deviation from the accepted value
was < 5 ‰ for all samples and standards analysed. Due to low
abundances of other chain lengths, only long-chain n-alkanes
(nC29 and nC31) were measured for δD values. Alkane data
are expressed as concentration (µg g−1 dry weight) and using
the following equations.

The average chain length (ACL) quantifies the mean ho-
mologue length of a suite of n-alkyl compounds. n-Alkanes
(nC19 to nC33) were calculated using Eq. (1). Ci refers to
the peak area and i represents the number of carbons of each
individual chain length.

ACL =
∑
(i × Ci)∑

Ci
(1)

Paq quantifies the relative input of non-emergent macro-
phytes to emergent macrophytes and terrestrial plants
(Ficken et al., 2000). The proxy is calculated by the ratio of
the sum of abundances of mid-chain n-alkanes to the sum
of mid- and long-chain n-alkane abundances as shown in
Eq. (2):

Paq =
C23+C25

C23+ C25+ C29+C31
. (2)

3.8 Statistical treatment

The mineralogical and geochemical data are of composi-
tional nature, which means that they are vectors of non-
negative values subjected to a constant-sum constraint (usu-
ally 100 %). This implies that relevant information is con-
tained in the relative magnitudes, and mineralogical and geo-
chemical data analyses can focus on the ratios between com-
ponents (Aitchison, 1990). In addition, log transformation

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1380 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

will reduce the very high values and spread out the small
data values, and it is thus well suited for right-skewed dis-
tributions (van den Boogaart and Tolosana-Delgado, 2013).
Compared to the raw data, the log-ratio scatter plots exhibit
better sediment discrimination.

Log ratios can also minimize the problematic issue that
element compositional data from XRF measurements have
a poorly constrained geometry (e.g. variable water content,
grain size distribution, or density) and non-linear matrix ef-
fects (Tjallingii et al., 2007; Weltje and Tjallingii, 2008). In
addition, they provide a convenient way to compare different
XRF records even when measured on different instruments
in terms of relative chemical variations. Log ratios of ele-
ment intensities are consistent with the statistical theory of
compositional data analysis, which allows for robust statisti-
cal analyses in terms of sediment composition (Weltje et al.,
2015).

Prior to PCA (principal component analysis) and k-means
cluster analyses, a centred-log ratio (clr) transformation
was applied to the dataset following Aitchison (1990). This
means element ratios were calculated from raw cps (counts
per second) values and smoothed with a 5 pt (point) running
mean. Thus, cps values were clr transformed (Weltje and
Tjallingii, 2008), whereby elements measured with 10 kV
(Al, K, Ca, Ti, Mn, Fe) were calculated separately from
30 kV elements (Rb, Sr, S, Zr, Cr, Zn, Br).

3.9 Chronostratigraphy

The chronology of core GN200 is derived from magne-
tostratigraphy. Consolidated sediment samples were cut out
manually as specimens and placed in plastic boxes of
1.8 cm× 1.8 cm× 1.6 cm. A total of 567 samples were used.
Measurements of the natural remanent magnetization (NRM)
and stepwise alternating field (AF) demagnetization were
performed at the palaeomagnetic laboratory of Tübingen
University using a 2G enterprises DC-4 K 755 squid mag-
netometer system with an in-line 3-axial AF demagnetizer.
For data visualization and interpretation, the software pack-
age Remasoft (Chadima and Hrouda, 2006) was used, apply-
ing PCA (Kirschvink, 1980) for determination of palaeomag-
netic directions. Because no control of drilling azimuths was
available, the analysis and interpretation of palaeomagnetic
directions is based solely on inclinations. All specimens were
subjected to stepwise AF demagnetization (steps: NRM, 4, 6,
8, 10, 15, 20, 25, 30, 40, 50, 60, 80, and 100 mT). Demag-
netization runs usually provided interpretable results before
reaching the noise level of the magnetometer. The resulting
polarity sequence is based on 281 ChRM directions, deter-
mined by PCA with a minimum of four consecutive demag-
netization steps and mean angular deviation (MAD) < 10◦

(Fig. 7). A minimum of two subsequent ChRM directions,
with inclinations of less than or greater than ±20◦, was re-
quired for defining a polarity interval. Where necessary, also
PCA components with MAD > 10◦ or with demagnetization

paths (for the final component) were used to support the in-
terpretation. Overprints of recent Earth magnetic field (EMF;
parallel to normal palaeofield direction), which cannot be
separated from the palaeoremanence, lead to better grouping
of apparently normal palaeodirections and a more scattered
distribution of reverse palaeodirections.

We augment the relative ages of the palaeomagnetic
datasets with absolute ages using simple burial dating based
on in-situ-produced cosmogenic nuclides (e.g. Balco and
Rovey II, 2008; Granger, 2014). Five samples from different
depths were sieved, and different grain sizes were cleaned
and prepared according to protocols outlined in Schaller et
al. (2016). Chemical preparation of the samples was con-
ducted at the University of Tübingen, Germany. 10Be/9Be
and 26Al/27Al ratios were measured at the AMS facility at
Cologne, Germany. The age calculation for simple burial dat-
ing is based on a MATLAB script by Schaller et al. (2016).
The decay constants used for 10Be and 26Al are (4.997±
0.043)× 10−7 (Chmeleff et al., 2010; Korschinek et al.,
2010) and (9.830±0.250)× 10−7, respectively (see Norris et
al., 1983). We used sea-level-high-latitude (SLHL) produc-
tion rates of 3.92, 0.012, and 0.039 atoms (g quartz)−1 yr−1

for nucleonic, slow-muonic, and fast-muonic 10Be produc-
tion, respectively (Borchers et al., 2016; Braucher et al.,
2011). The SLHL production rates for 26Al are 28.54,
0.84, and 0.081 atoms (g quartz)−1 yr−1 for nucleonic, slow-
muonic, and fast-muonic production, respectively (Borchers
et al., 2016; Braucher et al., 2011). These production rates re-
sult in a SLHL 26Al/10Be ratio of ∼ 7.4. We then scaled the
SLHL production rates to the sample locations of this study
based on the CRONUScalc online calculator of Marrero et
al. (2016) using the scaling procedure “SA” from Lifton et
al. (2014). Depth scaling of the production rates is based
on nucleonic, stopped-muonic, and fast-muonic adsorption
lengths, which are 157, 1500, and 4320 g cm−2, respectively
(Braucher et al., 2011). The density of 2.4± 0.2 g cm−3 is
assumed to be constant over the depth of the core.

Depth-to-age transformation was carried out by linear in-
terpolation between the ground surface (present) and the core
bottom using the palaeomagnetic data; radionuclide results
were used for backing up the interpretation.

4 Results

4.1 Sediment stratigraphy

The studied core GN200 was drilled in 2012 to a depth of
223.7 m; three main sedimentary units are identified in it
(Fig. 2). Unit A at the core bottom partially belongs to the
regionally widespread Red Clay formation, a set of alter-
nating reddish aeolian sediments and carbonate-rich dark-
reddish palaeosols of Neogene (Porter, 2007) or Late Cre-
taceous (Wang et al., 2015) age. The overlying units B and
C represent the Quaternary basin fill and reach a thick-

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1381

Figure 2. (a) GN200 graphic log with sediment units and litho codes deduced from grain size dominating endmembers (EM) (based on
Dietze and Dietze, 2019). Interpretation of depositional environment is added. (b) Illustrated endmember calculation results and (c) sample
population (see also Appendix). (d) SEM images and core scan examples for the main sediment types as defined by endmember interpretation.

ness of 222.6 m. From bottom to top, the main macroscopic
features are as follows: unit A (223.7–217.0 m) is dom-
inated by coarse-grained layers (fine- to medium-grained
sand) interbedded with fine-grained sediments (clayey silt).
Colours change on a sub-metre scale from red and or-
ange in the sandier parts to grey in the silt-rich layers.
Sediment change can be both sharp and transitional. Oc-
casionally, centimetre-thick white layers indicate carbon-
ate enrichment in the sandy layers. Unit A includes de-
posits that are interpreted to belong to the Red Clay for-
mation, i.e. at the core bottom between 223.7 and 222.6 m
red sandy clay with angular clasts occurs, which is inter-
preted a fanglomerate. This subunit has a sharp boundary
with the grey (anoxic) medium sand layers overlying them
at 222.66 m (see also: http://hs.pangaea.de/Images/Cores/
Lz/Gaxun_Nur/GN200_images_31-223m.pdf, last access:
10 April 2020).

Unit B (217.0–110.0 m) has a succession of banked clayey
silt with an increasing frequency of intercalated coarser
grained layers dominated by very fine sand to fine sand to-
wards the top of the unit. Silt portions can stretch over several
metres upcore and turn from grey (217.0–200.0 m) to brown-

olive colours (200.0–177.0 m). Remarkably, sequences of
clayey silt between 210.0 and 200.0 m show successions
of millimetre-thick laminations of white and grey-to-orange
laminae. Brown to orange colours appear in the middle to
upper part of the unit (177.0–110.0 m). Some layers con-
taining coarse sand to very fine gravel form a top subunit
(between 120.0–110.0 m). Counts of macrofossils are over-
all low if samples are not barren at all. Ostracod remains can
be found occasionally in layers scattering above 196 m core
depth and up to the top of the unit. They are admixed to great-
est extent (to double-digit numbers) in coarse silty sediments;
especially at core depths 181.5, 138.0–137.0, 128.0–127.0,
121.0, and at 114.8 m. Gastropod shells are found even more
rarely. They are encountered in fine silt at 177.6 and 138.7 m
core depth and in coarse silt layers at 120.6 and 113.7 m (fine
silt). Remarkably, no fossils occur in the laminated fine silt
layers between 210.0 and 200.0 m and between 173.0 and
172.0 m.

Unit C (110.0–0.0 m) is a succession of fine and medium
sand layers interbedded with silt banks that decrease in fre-
quency towards the top. The gradational increase in fine silt
content in these silt banks is paralleled by a loss of the

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020

http://hs.pangaea.de/Images/Cores/Lz/Gaxun_Nur/GN200_images_31-223m.pdf
http://hs.pangaea.de/Images/Cores/Lz/Gaxun_Nur/GN200_images_31-223m.pdf


1382 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

clay fraction. Depending on dominating grain sizes, colours
change from yellow, grey, and orange in the sandier layers
to light red in the silt banks. At core depths between 28.5
and 27.5 m and between 10.0 and 7.0 m black soft mud oc-
curs, which likely represents lake sedimentation. At 103.2,
99.3, 68.6, and 43.2 m core depths, noteworthy accumula-
tions of ostracod shells were found. Dominating grain size
fractions in layers containing ostracods range from coarse silt
to fine and medium sand. Gastropod shells were found only
in few layers at 103.2, 102.9, and 99.9 m depth. The dominat-
ing grain-size fractions in these sediments range from coarse
silt to fine and medium sand.

A graphic log of the sediment column derived from visual
logging and EMMA-derived endmember calculations is pre-
sented in Fig. 2. For completion, the sample population and
EM modelling results are added. Most of the GN200 sam-
ples have a polymodal grain size distribution. The EMMA
algorithm produces a five-EM model that envelops all main
modes. This explains more than 99.6 % of the total variance
(see Appendix). EM 5 is associated with medium to fine sand
and a primary mode at ∼ 400 µm and a subordinate mode at
37 µm (8.6 %); EM 4 represents fine sand with the main mode
at 180 µm (34 %); EM 3 is composed of silty sand with the
main mode at 92 µm (11 %); EM 2 is composed of medium
silt with a primary mode at 18 µm and a subordinate mode
at 360 µm (27 %). Remarkably, EM 2 is similar to EM 5 but
with reverse order of mode precedence. EM 1 is composed
of clayey silt with a main mode at 4 µm and a subordinate
fine sand fraction admixed (19 %). Surficial processes and
landforms producing sediments as found in GN200 are typi-
cally fluvial, fluvial-aeolian, levee, and overbank deposition;
sheetflood and surface wash (playa); and lacustrine processes
(e.g. Zhu et al., 2015). Apart from unit A, the frequency of
coarse-grained (sand-dominated) layers generally increases
from the bottom of unit B to the top of unit A. The appear-
ance of the first prominent sand layer that is several metres
thick in size is used to set the boundary between the two
units B and A.

4.2 Dating from palaeomagnetism and radionuclide
concentrations

NRM intensities ranged from 0.01–4.2 mA m−1 with a
median of 1.6 mA m−1. Most samples exhibited one-
component-like or two-component-like demagnetization be-
haviour. AF demagnetization characteristics and thermomag-
netic runs proved magnetite as the main magnetic carrier of
the characteristic remanent magnetization (ChRM). The po-
larity sequence from core GN200 starts at the top with nor-
mal polarity and has several longer intervals of reverse polar-
ity further downcore between ca. 60–80, 100–135, and 170–
225 m (Fig. 3). Given that during the Brunhes chron only few
very short events of reverse polarity have occurred (Singer,
2014; Cohen and Gibbard, 2019), which cannot explain any
longer intervals of reverse polarity, the polarity boundary at

ca. 60 m can be correlated to the Brunhes/Matuyama (B/M)
boundary (0.773 Ma). Locating the exact position of the B/M
boundary in the record, however, may be a matter of dis-
cussion. The EMF behaviour at the B/M boundary is ob-
viously rather complex (Singer, 2014), and the limitations
of the sampling (no azimuths) and demagnetization proce-
dures (no thermal demagnetization possible) do not allow
us to disentangle the effects of palaeofield behaviour, lock-
in-mechanism, or to separate different palaeofield and re-
cent field components completely. In most of the downcore
normal polarity intervals, AF demagnetization of specimens
looks like a one-component behaviour, whereas in reverse in-
tervals and near reversals it frequently appears more complex
and may exhibit two components of magnetization, which
cannot be separated sufficiently. From about 55 to 60 m, shal-
low normal and reverse components with inclinations < 20◦

can be observed in many samples. Slightly changing the cri-
teria for defining polarity intervals could shift the polarity
boundary (B/M boundary) close to 55 m. Based on the polar-
ity pattern and assuming sediment accumulation rates of sim-
ilar magnitude, the well-defined intervals of normal polar-
ity at about 85–95 and 150–170 m may be tentatively corre-
lated to the Jaramillo (0.988–1.072 Ma) and Olduvai (1.788–
1.945 Ma) sub-chrons. However, it is unclear whether two
very short intervals of normal polarity at around 115 and
125 m represent palaeofield behaviour or are artefacts caused
by recent field overprints. The lowermost part of the drill core
between 172.0 and 222.6 m shows reverse polarity, which is
separated by a hiatus from the rest of the polarity sequence.

Burial dating based on in-situ-produced cosmogenic nu-
clides provides three out of six measurements of 10Be and
26Al concentrations, which have produced reliable results;
namely GN200 19a, GN200 21a, GN200 34b (Tables 1 and
2). In contrast, the remaining three samples produced sig-
nals close to blank and are discarded from interpretation
(GN200 68a, GN200 102a, GN200 102a, Tables 1 and 2).
The samples from core depths 19.1 m, 20.3 m, and 53.1 m
had quartz portions high enough for robust measurements
(Tables 1 and 2). The upper two samples have yielded
ages > 2 Ma, the one at 53.1 m core depth has an age of
0.84± 0.12 Ma (Fig. 4). Given the error bar of the 53.1 m
sample (0.84± 0.12 Ma), the radionuclide age overlaps with
the Brunhes/Matuyama boundary (0.773 Ma) on the geomag-
netic timescale and which itself has an error bar of ±1 % at
this chron boundary (Singer, 2014). If this geochronological
interpretation is true, it would back up the prominent 20 m
thick event with negative inclination below 60 m core depth
as belonging to the Matuyama chron.

From magnetostratigraphy, the first-order depth-to-age re-
lationship produces a mean sedimentation rate of 9 cm kyr−1

during the last 2.58 Ma in the Ejina Basin (Fig. 4). This as-
sumes an overall balanced change of accumulation and ero-
sion across glacial–interglacial cycles in the area. If the ra-
dionuclide dating at 53.1 m (0.84±0.12 Ma) is included, this
sedimentation rate slightly decreases to 6 cm kyr−1 in the up-

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1383

Figure 3. Litho- and magnetostratigraphy of core GN200. The geomagnetic polarity timescale (GPTS) is from Cohen and Gibbard (2019).

per 53 m, whereas the lower 169 m core have a slightly in-
creased sedimentation rate of 10 cm kyr−1.

4.3 Bulk sediment properties

The graphic log of the GN200 sediment column is com-
bined with downcore XRF element distribution in Fig. 5.
From the bottom to the top, elemental relative concentra-
tions show those sandy sediments of unit A are Al-K dom-
inated, whereas fine silty lacustrine deposits at the bottom

of unit B are more Mn and K-Al dominated. Playa deposits
in the lower part of unit B can be characterized by Ca-Ti-
or by Al-K-dominated sediments. The upper part of unit B
holds an alternation of Mn and Al-K-dominated sediments.
In unit C sediments change from the Al-K type to greater por-
tions of Ca-Ti-dominated sediments. PCA calculations from
10 kV XRF data (i.e. the main siliciclastic components K,
Ca, Ti, Mn, and Fe) reveal that Ca and Ti define the first
principal component explaining 40.2 % of the total variance.

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1384 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Table 1. Information for burial ages from drill core GN200.

Sample Lab ID Grain size, Depth, 26Al/10Be ratio Burial agea,
µm m Ma

GN200 19a GN6 125–500 19.1± 0.1 2.12± 0.15 2.12± 0.15
GN200 21a GN7 125–500 20.3± 0.1 1.74± 0.11 2.52± 0.07
GN200 34b GN8 125–500 53.1± 0.1 3.97± 0.37 0.84± 0.12
GN200 68ab GN1 125–250 129.2± 0.3 2.42± 0.70 1.86± 0.43
GN200 102ab GN2 250–500 217.6± 0.1 2.61± 0.53 1.70± 0.13
GN200 102ab GN3 125–250 217.6± 0.1 4.73± 1.05 0.48± 0.21

a Calculated simple burial-age-based concentrations in Table 2. b Sample with ratios close to blank and high errors.
Interpretation of burial age with caution.

Table 2. Analytical information for burial age calculations.

Sample Lab ID m(qtz), 27Al Conc., 26Al / 27Ala Error, 26Al Conc. (corr)b, 9Bec, 10Be / 9Bed Error, 10Be Conc. (corr)e,
g ppm % 103atoms (g quartz)−1 mg % 103atoms (g quartz)−1

GN200 19a GN6 22.34 78 1.28E-13 5.4 221.96± 12.01 0.3307 1.07E-13 4.4 104.79± 4.68
GN200 21a GN7 75.24 94 6.82E-14 5.4 143.02± 7.78 0.3298 2.81E-13 3.7 82.00± 3.03
GN200 34b GN8 93.55 123 2.05E-14 7.3 56.17± 4.12 0.3283 6.15E-14 5.4 14.16± 0.79
GN200 68af GN1 47.14 117 3.40E-15 26.0 8.89± 2.31 0.3284 8.60E-15 9.6 3.67± 0.45
GN200 102af GN2 12.86 119 2.19E-14 17.0 58.14± 9.87 0.3287 1.38E-14 10.0 22.27± 2.51
GN200 102af GN3 19.78 121 1.33E-14 16.8 36.08± 6.04 0.3278 7.60E-15 11.1 7.63± 1.10

a 26Al/27Al ratios measured against KN01-5-3 and KN01-4-3 (Nishiizumi, 2004). b No correction for a 26Al chemistry blank. c Phenakite carrier of GFZ Potsdam. d 10Be/9Be ratios measured against KN01-6-2
and KN01-5-3 (Nishiizumi et al., 2007). e Corrected for a 10Be chemistry blank of (1.98± 0.59)× 104 atoms. f Sample with ratios close to blank level and high errors. Interpretation of burial ages with caution.

The second component is described by Al and Mn explaining
29.3 %. Ca likely reflects a combination of carbonate (detrital
or authigenic) content and feldspar composition. In this way
it can highlight both fine-grained and coarse-grained sedi-
ments. The Ca/Ti ratio illustrates that Ti is enriched espe-
cially in unit A as also is the case with K. Mn is depleted
when compared with the overlying sediments of unit B and
unit A. Within unit B, Ca most prominently dominates sedi-
ment layers between 182 to 165 m. Further upcore there are
individual layers in unit C at 105–102, 91, and 68 m, where
Ca distinctly dominates over Ti.

Remarkably, the variability of K is increased when more
sandy sediments are intercalating with playa deposits; this is
valid between 175 and 165 m and for most of unit C. Mn ex-
cursions are paralleled by enrichment in S and distinct peaks
in magnetic susceptibility. This is particularly true for the la-
custrine sediments at the bottom of unit B and playa sedi-
ments in the middle part of unit B between 168 and 159 m. S
is also enriched between 105 and 102 m, in this case without
a marked occurrence of Mn and magnetic susceptibility but
paralleled by peaks of Ca.

As for unit B, counts of macrofossils are overall low in
unit C if samples are not barren at all. Ostracods are espe-
cially found in double-digit numbers at core depths 103.8,
68.6, 43.4–43.3, 38.7, 38.1, 37.6, 34.9, 33.9, and 31.9 m.
Gastropods are found in considerable double-digit numbers
only in sandy to silty sediments between 103.9 and 99.9 m
depth (Fig. 5).

Bulk mineralogical composition is characterized by high
counts of quartz and feldspar in unit A (Fig. 6). Feldspar is
relatively enriched over quartz when compared with units B
and C. Dolomite is decreased with respect to calcite in unit A
when compared to units B and C. Mineralogical differences
between units B and C are less distinct but best expressed
with lower quartz and feldspar amounts in B than in C,
where the frequency of sandy layers increases. Hornblende
and dolomite do not have distinct trends, but show individual
peaks scattered in units B and C. They appear to be connected
to individual sediment layers, i.e. hornblende at 171.0 m and
dolomite at 77.0 m. Calcite is found nearly continuously in
unit B with respect to the average of all inspected minerals.
Towards the upper 40 m of unit C, which are dominated by a
succession of sand layers, the calcite amount decreases.

Smectite in the clay mineral record clearly increases in
playa lake sediments of unit B (Fig. 7). In contrast, mixed-
layer minerals (i.e. chlorite/smectite) have peak occurrence
only in unit C, where kaolinite is low. In units B and C, kaoli-
nite is non-conclusive as is chlorite at a first glance. However,
there is an upcore trend towards higher chlorite amounts: be-
tween 223.7 and 130.0 m the average is 20 %, whereas above
130.0 m core depth it increases to 27 %.

4.4 Pollen record

Microscopic analysis of the 62 processed samples showed
that only 21 samples had sufficiently high pollen concentra-
tions and were suitable for further pollen counting and in-

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1385

Figure 4. Age–depth relation in core GN200. The age model is re-
lated to the interpreted magnetostratigraphy. Radionuclide datings
are given in addition. For more discussion see the text.

terpretation of palaeoenvironments. The remaining 41 sam-
ples showed the absence or very few pollen grains. The
21 counted samples are scattered over four depth intervals:
160.07–168.46, 193.86, 197.68–203.41 and 207.3–217.02 m.
The identified pollen and non-pollen palynomorphs include
49 terrestrial taxa (trees, shrubs, forbs, herbs, sedges, and
grasses), 2 taxa representing aquatic plants, 4 types of algae
remains as well as fern spores. The main results of pollen
analysis and pollen-based biome reconstruction are shown in
the summary diagram (Fig. 8).

The core interval 217.02–207.3 m represents the period
between ca. 2.523 and 2.410 Ma. The nine analysed sam-
ples from this interval show relatively high pollen concentra-
tions, which range from 13 738 to 106 543 grains per gram.
Among 42 identified taxa, desert taxa such as Chenopo-
diaceae (62 %–78 %), Ephedra (up to 19 %), and Nitraria
(0.5 %–1.8 %) are absolutely dominating the pollen assem-
blages. Arboreal taxa representing the mountain forest in-
clude Pinus (up to 6.4 %), Picea, Abies, and Betula, while
Ulmus (up to 9.6 %), Salix, Hippophae, and Elaeagnus rep-
resent riparian forest communities. Poaceae pollen does not

Figure 5. GN200 core with selected XRF elemental distribution,
magnetic susceptibility (SI), and presence of ostracods and gas-
tropods. Sclr has been calculated from 30 kV elements. Interpreted
greigite occurrence is marked in addition (clr= centred-log ratio).

occur regularly and never exceeds 2 %. Pollen of Sparga-
nium (2 %–8 %) is found in all samples and represents the
aquatic shallow-water environments, along with the remains
of algae. The arboreal pollen from the mountain forests
makes a relatively small contribution to the pollen assem-
blages, which probably reflect a greater-than-present dis-
tance to these forests and/or even lesser area occupied by
coniferous and birch trees.

The core interval 203.41–197.68 m represents the period
between ca. 2.363 and 2.294 Ma. Four samples were counted
from this interval. The pollen concentration is relatively
low (from 3569 to 4720 grains per gram) and increases to
12 834 grains per gram in sample 63 (Fig. 8). A total of 39
taxa were determined. The percentages of Chenopodiaceae
(19 %–64 %) and Ephedra (2.5 %–15 %) pollen decrease to-
wards the top. Among the temperate deciduous tree taxa, Be-
tula dominate (up to 26 %), followed by Ulmus (up to 15 %)
in the two upper samples. Abies pollen (4 %) is only found
in the uppermost sample 61. The samples contain pollen of
aquatic taxa such as Sparganium (up to 6 %) and Typha lat-
ifolia (up to 10 %) and the remains of green algae. Ripar-
ian vegetation and taxa of mountain forests are much bet-

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1386 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Figure 6. GN200 core with mineral distributions from XRD
bulk measurement. Qz= quartz, Fsp= feldspar, Plag= plagioclase,
Hb= hornblende, Do= dolomite, Cc= calcite. (clr= centred-log
ratio).

ter represented in the pollen assemblages dated to ca. 2.317–
2.294 Ma.

The same trend is observed in sample 60 from a depth of
193.86 m (Fig. 8), which dates to 2.249 Ma. The pollen con-
centration is 4720 grains per gram. Ulmus (16.9 %) remains
the most visible taxon of the riparian forest, while Picea
(12.1 %), Betula (15.5 %), and Pterocarya (5.8 %) represent
the mountain forest community. Ephedra pollen is relatively
rare (3.4 %) and Chenopodiaceae values are close to minimal
(29 %) in the entire record. Typha latifolia pollen reaches a
maximum (11.5 %) in this sample.

In the interval 168.46–160.07 m, seven samples represent-
ing the time period between ca. 1.954 and 1.857 Ma were
counted. With the exception of sample 5 (15 979 grains
per gram), pollen concentrations are low (1449–3584 grains
per gram). Among the 40 taxa identified, the arboreal taxa
are still abundant, including Pinaceae (18 %), Betula (up to
12 %), Picea (up to 12 %), and Pinus (up to 9 %). However,
Chenopodiaceae (29 %–54 %) and Ephedra (up to 17 %)
increase in abundance. The largest share of algae can be
traced to Botryococcus (up to 12 %). Sample 5 at a depth of
166.92 m, dated to about 1.935 Ma, shows a relatively high
pollen concentration and a very high proportion of Chenopo-
diaceae (76 %) and Ephedra (11 %) and largest number of
corroded pollen grains.

Figure 7. GN200 core with clay mineral distribution and in-
terpretative labels. Smec= smectite, ML=mixed-layer minerals,
Kao= kaolinite, Chl= chlorite. (clr= centred-log ratio).

4.5 n-Alkane abundances and δD record

Evidence for hydroclimate-driven vegetation change in the
Ejina Basin is provided from biomarker data (Fig. 9).

The short-chain nC19 n-alkane is most abundant between
core depths 64 to 44.1 m. Concentrations, however, are low
and range between 0.048 and 0.068 µg (g dry weight)−1 of
sediment. Mid-chain n-alkanes such as nC23–nC25 can be
found in samples between 217 to 44.1 m and have higher
concentrations with a maximum value of 0.123 µg g−1 dry
weight occurring at 159.2 m depth. Long-chain n-alkanes
nC27–nC33 are dominant with a maximum value of 0.928 µg
(g dry weight)−1 at 215.45 m core depth. We examine Paq,
which is a proxy ratio that highlights the terrestrial, emergent
aquatic, and submerged aquatic macrophyte origins of the
lipids (Ficken et al., 2000). With a few exceptions, much of
the record has low Paq values around 0.1, indicating that the
n-alkanes likely originate from terrestrial rather than aquatic
sources (Fig. 9).

The δD values of long-chain terrestrially derived leaf-wax
n-alkanes show a strong linear relationship to precipitation
δD values across a wide range of environments (Sachse et al.,
2004, 2012; Hou et al., 2008). In the nearby Quidam Basin,
Koutsodendris et al. (2018) interpreted δD of n-alkanes as
sensitive recorders of palaeoclimatic variability, particularly
sensitive indicators of temperature and moisture source vari-
ability (Gat, 1996; Sachse et al., 2012; Yao et al., 2013).
Here, δD measurements based on leaf-wax nC29 and nC31
alkanes yielded δD values between −189 ‰ and −148 ‰

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1387

and −184 ‰ and −148 ‰, respectively. The δD wax values
from the nC29 and the nC31 alkanes are highly correlated
(r2
= 0.95), which suggests a similar origin and is thought to

be from terrestrial plants.

5 Discussion

Earth surface dynamics include a variety of processes that
result in mixing of grain size subpopulations in sedimen-
tary systems. Sediment from different sources can be trans-
ported and deposited by a multitude of sedimentological pro-
cesses that have been linked to climate, vegetation, geologi-
cal, and geomorphological dynamics as discussed in Dietze
and Dietze (2019). The record from core GN200 has variable
grain size distributions (Fig. 2c) indicating various transport
processes that have shaped the depositional environment in
the endorheic Ejina Basin. The interpreted endmembers flu-
vial, aeolian, playa (or sheetflood), and lacustrine processes
have smooth transitions reflecting several energy regimes
as is typical for desert and alluvial fan environments (Blair
and McPherson, 1994). Only recently Yu et al. (2016) de-
scribed alluvial gravels, fluvial sands, aeolian sand, sandy
loess, and lacustrine clays as main sediment types that can
be found in the Ejina Basin. Interpretations of nearby cored
sediments (230 m long core D100) have related the coarse-
grained portions – resembling EM 5 in GN200 – to high-
energy fluvial transport from local areas such as the northern
(Gobi Altay–Tien Shan range) and western (Beishan) catch-
ment of the basin (Wünnemann et al., 2007b). Following this
study, well-sorted fine sand as found in core D100 resem-
bles EM 4 in GN200 and is likewise interpreted as being of
aeolian to fluvial origin. Coarse and fine silt deposits resem-
ble EM 3 and EM 2 and indicate playa-like depositional en-
vironments under different energy systems. Successions of
finer to coarser silt layers building up much of unit B sug-
gest that the depositional processes involved alternating hy-
drological conditions. Possibly this includes occasional des-
iccation events in the playa plain as is visible from individual
layers of well-sorted fine sand, which suggest aeolian depo-
sition at the site. The entire absence or very poor preserva-
tion of pollen in 41 out of 62 selected samples taken from a
57 m section, mainly representing this playa-like sedimenta-
tion environment, confirms our interpretation. On the other
hand, bioindicators such as ostracods and gastropods docu-
ment temporarily subaquatic conditions as are found in ponds
and playa lakes. Ostracod communities are dominated by Ily-
ocypris sp., which prefers fresh- to brackish-water habitats
(Mischke, 2001; Yan, 2017). A high abundance of ostracod
valves can be evidence for short transport with a proximate
burial (Mischke, 2001). Gastropods are represented by Radix
peregra, which thrives in waters with a salt content of up to
33.5 ‰ (Verbrugge et al., 2012). This is also true for unit B
sediments, which are interpreted to represent playa-lake en-
vironmental conditions.

Formation and transformation of clay minerals in soil pro-
files and regoliths is determined by an interaction between
the geology, drainage control by geomorphology, and the cli-
mate of the source terrain (Singer, 1984; Hillier, 1995; Wil-
son, 1999; Dill, 2017). Tracking clay mineralogical changes
in the detrital sedimentary compositions of the Ejina Basin
by means of XRD data thus can aid the interpretation of en-
vironmental changes. Variations in the Ejina Basin clay min-
eralogy appear to be closely linked to main changes in de-
positional environments: mixed-layer clays characterize sed-
iment layers belonging to the Red Clay formation (223.7–
222.6 m) and overlying deposits that have incorporated re-
worked portions of it (222.6–217.0 m) (unit A), smectite-
rich clay characterizes the playa environment (large parts of
unit B), and chlorite-rich clays are transported with Heihe
river sediments (unit C with overlap to unit B).

Complementary detrital and authigenic signals of sedi-
ment origin are preserved in the bulk XRD and XRF data
and can support the interpretation of sediment environments
(e.g. Hillier, 2003; Jeong, 2008; Song et al., 2009). As with
the clay signals the unit A sediments, which belong to the
Red Clay formation, are well defined by XRD bulk data; i.e.
unit A is markedly dominated by quartz and feldspar when
compared with unit B and unit C (Fig. 6).

SEM and XRD analyses of samples with higher concen-
trations of sulfur from nearby core D100 yielded evidence
of gypsum formation when sulfur increased (Wünnemann
et al., 2007a). It has been interpreted as pointing to a step-
wise shrinkage of the water body under dry and warm con-
ditions. Within the playa-lake succession in unit B promi-
nent peaks of magnetic susceptibly along with sulfur likely
indicate greigite (Fe3S4) formation (Fig. 5). Preservation of
greigite can occur in terrigenous-rich and organic-poor sedi-
ments, and it is proposed to result from a dominance of reac-
tive iron over organic matter and/or hydrogen sulfide, which
otherwise would favour pyritization reactions (Blanchet et
al., 2009). In fact, unit B sediments do not contain organic
matter based on a set of TOC measurements using an elemen-
tal analyser, which produced results only below the detection
limit of 0.1 % scattered over the unit (not displayed).

The record of n-alkanes suggests large glacial and inter-
glacial variability preserved in the record. The concentra-
tion and distribution of n-alkanes allow for insight into the
vegetation dynamics in the Ejina Basin and its catchment.
Plants produce a waxy coating on the surface of their leaves
that protects them from desiccation (Eglinton and Hamil-
ton, 1967). These waxes can be transported by wind or wa-
ter to the sediments where they are robust over geologic
timescales (Eglinton and Hamilton, 1967). While long car-
bon chain lengths are commonly more dominant in terres-
trial higher plants (nC27–nC35), aquatic algae and microbes
are often predominantly composed of shorter chain lengths
(nC17–nC21) (Ficken et al., 2000). The mid-chain length
homologues nC23–nC25 often produced in smaller quanti-
ties by terrestrial higher plants, are often found in abun-

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1388 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Figure 8. Percentage pollen diagram summarizing the results of pollen analysis presented in this study. The biome score calculation of the
dominant desert biome uses the approach and pollen taxa to biome attribution described in Herzschuh et al. (2004).

Figure 9. GN200 core with concentrations of n-alkanes (d.w.= dry weight) and average chain length (ACL); coloured areas highlight the
interpretation of lipid origin (based on Ficken et al., 2000) and δD values with palaeoclimate interpretations versus depth. The desert biome
record from Fig. 8 is repeated for comparison.

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1389

dance in aquatic macrophytes (Cranwell, 1984; Ficken et
al., 2000).The discontinuous GN200 biomarker record re-
veals several intervals where glacial-to-interglacial changes
are preserved: between 217 to 210 m a change from glacial
to interglacial conditions and between 165 to 148 m a cy-
cle from interglacial to glacial and back to interglacial con-
ditions. Samples further upcore suggest both glacial (128,
44 m) and interglacial (64, 46 m) conditions. GN200 δD
values range between −145 ‰ (interglacial) and −190 ‰
(glacial). Considering that the Ejina Basin is located in
the mid-latitudes of the Northern Hemisphere and exhibits
strong seasonal temperature variability, we interpret leaf-wax
δD values in GN200 as primarily a measure of temperature
and indicative of the origin of moisture following interpre-
tations given in Koutsodendris et al. (2018). As such, on
glacial–interglacial timescales, more negative δD wax values
should reflect colder rather than wetter conditions and/or a
more distant water source. Koutsodendris et al. (2018) fur-
ther propose that the δD value of nC29 and nC31 alkanes
can be affected by evaporative deuterium enrichment of leaf
water caused by enhanced evapotranspiration under low at-
mospheric humidity based on Sachse et al. (2006), Seki et
al. (2011), and Rach et al. (2014). In this way, GN200 sam-
ples from dry glacials can be also affected by evapotranspi-
ration.

The fossil pollen spectra composition resembles mod-
ern pollen spectra from the Alashan Plateau, collected from
a landscape covered with shrubby desert vegetation con-
sisting of Chenopodiaceae, Nitraria, and Ephedra species
(Herzschuh et al., 2004). Discontinuous pollen data from
217–207 m indicate that shrub desert vegetation with pre-
dominance of Chenopodiaceae and Ephedra grew close to
the coring site, and that mountain forests south of the coring
site occupied a smaller area between 2.523 and 2.410 Ma.
This correlates relatively well (within the error of the age
model) with the long phase of low precipitation and tun-
dra dominance in the Lake El’gygytgyn record from north-
east Asia (Brigham-Grette et al., 2013; Tarasov et al., 2013).
The fact that our pollen record does not reflect changes from
glacial to interglacial conditions between 217 to 210 m, as
indicated by the biomarker record, may suggest that vegeta-
tion and pollen records from the arid region primarily mirror
moisture conditions and not the temperature signal, as inter-
preted here for δD. The observed changes in the pollen com-
position between 203–197 m (2.363 to 2.294 Ma) suggest a
transition from an arid shrubby desert environment similar
to the previous interval to a less arid one. The pollen com-
position indicates a further decrease in the climate aridity
and spread of the temperate zone mountain forest in the up-
per reaches of the Heihe at 193 m (2.249 Ma) In the interval
168–160 m (1.954–1.857 Ma) higher pollen concentrations
in the record are associated with a greater role for chenopods
(known as very high pollen producers) in regional vegetation,
indicating an increase in aridity (Herzschuh et al., 2004; Hou,
2001).

In contrast to a former chronology from drilling into the
Ejina Basin (i.e. 230 m long core D100, Wünnemann et
al., 2007a), where a palaeomagnetic dataset has been inter-
preted to encompass 250 ka, the playa-lake environment is
now interpreted to extend further back in time. The onset of
more humid conditions with lake sedimentation must date
back to the early Pleistocene (> 2 Ma) based on the Brun-
hes/Matuyama chron boundary at 60 m core depth and the
occurrence of the Jaramillo and Olduvai sub-chrons inter-
preted in this study (Figs. 3 and 4). A further linear extrapola-
tion of the time axis down to the core bottom is based on the
following assumptions: (i) the Gauss chron (normal polarity)
is not detected in the record; thus, GN200 reaches the on-
set of the Matuyama chron at maximum (2.59 Ma). Between
222.6 and 223.7 m a reversal to normal (Gauss?) is indicated
but statistically not significant. But the extrapolated value
comes close to the assumed value from linear extrapolation.
(ii) The depositional sequence does not change prominently;
the core portion between 222.6–172.0 m has an alternation
of fluvial–alluvial layers intercalating with playa-lacustrine
sediments typical for desert environments. In this sense, the
two upper radionuclide ages (> 2 Ma) are reversals (Fig. 4),
which can be explained by reworking of old material that
has been eroded and transported from the catchment prior to
its final deposition in the Ejina Basin. In contrast, the lower
sample age at 53.1 m depth (0.84± 0.12 Ma) is accepted as
supporting the palaeomagnetic depth-to-age distribution be-
cause of its approximate overlap with it. (iii) Unit A sedi-
ments (222.6–217.0 m) are interpreted to be reworked mate-
rial from the underlying Red Clay formation implying that
the Neogene likely is close below the core bottom. (iv) Pos-
sibly there is a hiatus between the lowermost layers (223.7–
222.6 m) and the overlying sediments (< 222.6 m); the core
bottom (223.7–222.6 m) consists of fanglomerate sediments
and red-coloured medium sandy sediments that are inter-
preted to represent the Red Clay formation, whereas sed-
iments above a sharp boundary at 222.6 m turn into grey-
coloured fine sand to silt layers. The transition from an oxic
to an anoxic environment is distinct.

The resulting linear depth-to-age relationship suggests that
on a Quaternary timescale the overall sedimentation rates in
the Ejina Basin are fairly constant. This matches results from
Willenbring and von Blanckenburg (2010), who show that
during the Late Cenozoic global erosion rates and weather-
ing are stable; thus demonstrating that erosion and accumu-
lation rates are balanced on mega-annum timescales. Even
though at smaller scales one may distinguish between inde-
pendent histories at the subcontinental and basin scales, our
age model accepts that extrusion and crustal shortening are
complementary processes that have been successively dom-
inant throughout the India–Eurasia collision history (Mé-
tivier et al., 1999). This is thought to also affect the Ejina
Basin sediment history, which receives detritus from the Qil-
ian Shan in the northern Tibetan upland. On long timescales
(Ma) the sedimentation rates in the Ejina Basin are low, i.e.

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1390 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

9 cm kyr−1. For comparison, the Tarim and Qaidam basins in
the Tibetan upland received 1 m kyr−1 during the last 2.0 Ma
(Métivier et al., 1999).

Other results from surface dating using radionuclides show
that the Gobi Desert in the northern margin of the basin
developed 420 ka ago, whereas the surfaces that developed
from alluvial plains in the Heihe drainage basin formed
during the last 190 ka (Lü et al., 2010). The latter de-
veloped gradually northward and eastward to the terminal
(palaeo)lakes of the river. These temporal and spatial vari-
ations in the Gobi Desert are likely a consequence of alluvial
processes influenced by Tibetan Plateau uplift and tectonic
activities within the Ejina Basin. This largely overlaps with
results from Hetzel et al. (2002), who inferred Qilian Shan
strike-slip movements from a series of incised terraces dating
back to 40 to 170 ka using cosmogenic nuclide dating. In ad-
dition, Li et al. (1999) suggest that tectonic activity was more
intense around 160 ka and 40 ka based on 14C and TL (ther-
moluminescence) dates from dissected alluvial fans in the
Hexi Corridor. The relationship between tectonics, surface
processes, and superimposed climate fluctuations are thus
reasonable for at least the past 200 ka. Lü et al. (2010) put
forward that possible episodes of Gobi Desert development
within the last 420 ka indicate that the advance/retreat of
Qilian Shan glaciers during glacial–interglacial cycles might
have been the dominant factor influencing the alluvial inten-
sity and water volume in the basin. Intense floods and large
water volumes would mainly occur during the short deglacial
periods.

Thus, sedimentologic interpretations of core GN200 have
regional palaeoclimatic and palaeotectonic implications. The
presence of lacustrine and playa-lacustrine deposits in the
Ejina Basin supports previous interpretations of semi-arid or
arid climatic conditions, including indicators such as evapor-
itic (i.e. sulfur) and possibly greigite-bearing deposits in the
NW Gobi Desert during the Pleistocene. This climatic in-
terpretation extends previous interpretations to stretch back
over a longer time window into the early-to-mid Pleistocene.
Former studies presented sediment archives from desert and
lake sediments in the area only until MIS 3 (e.g. Hartmann
and Wünnemann, 2009; Hartmann et al., 2011), MIS 5 (Li
et al., 2018a) or until 250 ka (core D100; Wünnemann et al.,
2007a).

Our pollen data discontinuously covering the core inter-
val between 217 and 160 m (Fig. 9) suggests that the dri-
est phases of the entire record occurred ca. 2.523–2.410 and
2.363–2.338 Ma; the wettest conditions took place ca. 2.317–
2.294 and 2.249 Ma; and the phase with intermediate, al-
though unstable, conditions occurred between 1.953 and
1.857 Ma. This is in line with the biome reconstruction,
which demonstrates highest scores for the desert biome dur-
ing the driest (11.6–14.6) and lowest during the wettest (5.7–
9.5) phases (Fig. 9). In comparison, the affinity score esti-
mates of the desert biome calculated for the Holocene pollen
record from Juyanze palaeolake (Herzschuh et al., 2004) vary

between 15 and 19, which indicates an increased role of
desert vegetation communities (and greater aridity) during
the Holocene interval. A further comparison with the multi-
proxy records from Lake El’gygytgyn (Melles et al., 2012;
Brigham-Grette et al., 2013) indicates that the reconstructed
wet and dry phases in the middle and northern latitudes of
East Asia can be broadly synchronous. However, neither the
accuracy of the GN200 age model nor the resolution of the
presented pollen record here allows for more precise con-
clusions. The same is true when interpreting the n-alkane
record. When comparing the n-alkanes with the desert biome
record (Fig. 9), the warm phases indicated by higher δD val-
ues (at depths between 217 to 210 m and between 165 to
160 m) tend to be mirrored by drier desert biomes.

What effect, if any, did tectonic pulses along the Hexi
Corridor to Heli Shan boundary fault have on sedimenta-
tion trends in the Ejina Basin? Predictably, tectonic uplift
in the source area, i.e. the Qilian Shan (Zheng et al., 2017),
should generate periods of regression and/or coarse clastic
influx in the adjacent basin, i.e. the Hexi Corridor. It is be-
yond the scope of this paper to discuss this problem fur-
ther but perhaps the cores extracted from the Hexi Corridor
(DWJ, XKJD) presented by Pan et al. (2016) act as a sup-
port for the possibility of tectonic control on sedimentation
in the Ejina Basin. The authors concluded that the Heli Shan
opening occurred around 1.1 Ma and allowed the Heihe to
flow northward into the Ejina Basin (Fig. 11 of Pan et al.,
2016; therein). The geomorphological change in catchment
size, presumably triggered by block movement and/or uplift,
would then provide a tipping element that finally led to the
expulsion of the distal lake environment in favour of an ex-
tensive alluvial fan environment. Alluvial fan progradation
may be flanked by changing evaporation rates and humidity
changes on glacial-to-interglacial timescales though.

In this sense, the chronology of the GN200 is confirmed by
findings by Pan et al. (2016) and their cores from the Heihe
fluvial–alluvial plains in the Hexi Corridor. Thus, the mega-
sequence forming unit C in GN200 is a coarsening up succes-
sion that represents the arrival and progradation of the Heihe
alluvial fan in the Ejina Basin. An upcore enhanced chlo-
rite load, which to some extent is paralleled by an enhanced
dolomite load in units B and C, may support this interpre-
tation; chlorite is known to be exposed in basaltic bedrock
outcropping in the Qilian Shan and so is dolomite; both min-
erals are interpreted to be indicative provenance minerals of
the southern catchment (Song et al., 2009; Schimpf, 2019),
which increase in the Ejina Basin with the arrival of Heihe
river sediments.

Pan et al. (2016) discussed a previous study, which sug-
gested that the Shiyang River (400 km SE from Heihe)
formed approximately 1.2 Ma (Pan et al., 2007), based on
studies of the highest fluvial terraces. This age is consistent
with the formation age of the Tengger Desert (Li et al., 2014).
A recent study in the Badain Jaran Desert (Wang et al., 2015)
suggested a formation age of at least∼ 1.1 Ma based on elec-

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1391

Figure 10. Conceptual model illustrating the progradation of the
Heihe alluvial fan into the Ejina Basin. (Service layer credits:
SRTM under CC BY-SA.)

tron spin resonance (ESR) dating of aeolian sands from a
310 m drilling core. New dating of the Ejina Basin sediment
fill as recovered in GN200 brings additional input into the
debate on the timing of when this part of the Gobi Desert
started to serve as a sediment source for downwind sediment
accumulation such as in the Badain Jaran Desert and Teng-
ger Desert and ultimately the Chinese Loess Plateau (Chen
et al., 2006). The onset of the Ejina alluvial fan formation
coincides with increased sedimentation rates on the Chinese
Loess Plateau < 1 Ma (Sun and An, 2005; Sun et al., 2010),
suggesting that the Heihe sediment fan formation may have
served as a prominent upwind sediment source to it. The pre-
vailing westerly jet stream, which is responsible for much of
the wind energy in the area, is interpreted to react on strong
summer insolation and it has been found out that a changing
position and orientation of it can be reconstructed at least
for Holocene climate fluctuations based on pollen records
from China and Mongolia (Herzschuh et al., 2019). How-
ever, a Pleistocene wind pattern reconstruction remains open
by now. Figure 10 summarizes a depositional model of a pro-
gressively northward propagation of the Heihe alluvial fan
environment into the Ejina Basin.

The arrival of Heihe sediments coincides with the cli-
mate transition during the Mid-Pleistocene. Koutsodendris et
al. (2018) discuss that this time, the Mid-Pleistocene Transi-
tion (MPT; ∼ 1250–750 ka), is characterized by a change in
global climate dynamics associated with the expansion of po-
lar ice sheets (see also Head and Gibbard, 2015; Clark et al.,

2006; Raymo et al., 2006). Koutsodendris et al. (2018, and
references used therein) discuss further that as a consequence
of global cooling during the MPT glaciers formed in high-
elevation settings in the low and middle latitudes of both
hemispheres. Glacial–interglacial contrasts strengthened af-
ter 1200 ka according to Diekmann and Kuhn (2002) based
on analysing bulk parameters of a marine sediment core from
the southeastern South Atlantic.

Terrestrial records in Central Asia mirror MPT cooling
(Zhisheng et al., 2011; Prokopenko et al., 2006; Sun et
al., 2010) and temperature and ice volume change during
glacials and interglacials as reviewed in Koutsodendris et
al. (2018). For example, core SG-1 from the Qaidam Basin
has a record of pollen concentration, CaCO3 content, and
magnetic susceptibility that closely tracks global ice vol-
ume (Lisiecki and Raymo, 2005) and monsoonal activity in
Central Asia (Zhisheng et al., 2011; Sun et al., 2010) on
glacial–interglacial timescales according to Koutsodendris et
al. (2018). It has been concluded from a previous sediment
core that the Tibetan Plateau may have been glaciated at least
to some extent during the MPT based on palynological and
δD wax-based palaeohydrological data analysis (Koutsoden-
dris et al., 2018). From the same Qaidam Basin record (SG-1)
other sediment properties show clear glacial–interglacial hu-
midity changes across the MPT based on magnetic and paly-
nological proxy data (Herb et al., 2013, 2015). Even though
GN200 covers the same age range the discontinuous proxy
record in concert with the unknown succession of accumula-
tion and erosion hampers a detailed analysis comparable to
the palaeolake sediments from the Qaidam Basin. In addi-
tion, it is not yet clear whether GN200 lipid biomarkers have
been transported by wind from remote areas or by fluvial in-
put from the catchment or as a mixture of both.

6 Conclusions

A 223 m long core (GN200) was drilled in the central part
of the Ejina Basin. Multiple parameter analysis of sediment
properties illustrates that the basin is filled primarily with
playa-lacustrine deposits in the lower half and holds a tran-
sition to an increasing frequency of fluvial–alluvial layers in
the upper half. The lake environment shrank northeastwards
when in the southwestern part fluvial–alluvial deposits ac-
cumulated in a large sediment fan. The Quaternary playa-
lacustrine to fluvial–alluvial deposition is presumably sepa-
rated by a hiatus from the Neogene–Upper Cretaceous-aged
Red Clay formation, which is encountered in the bottom 6 m
of the core.

The tipping element that induced the transformation
from an early-to-mid Pleistocene more humid and playa-
dominated environment to a more arid environment domi-
nated by an alluvial fan deposition is likely triggered by up-
lift and tectonic activity in the upper reaches of the Heihe.
This environmental framework is in accordance with the re-

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1392 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

gional environmental background inferred from other stud-
ies. It suggests that the contribution of dust from the Ejina
Basin to the Chinese Loess Plateau was relatively limited
during the early Quaternary, but it may have increased af-
ter the progradation of the sediment fan into the basin after
about < 1 Ma.

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1393

Appendix A

Figure A1. Default graphical output of robust EM() as part of the compact protocol, including class- and sample-wise explained variances
(a) and mean robust loadings as line graphs, mean robust scores as panels of points (b). Polygons around loadings and bars around scores
represent 1 standard deviation. A legend with main mode position and explained variance of each endmember. Classes span from 0.19 to
1784 µm. For further reading see Dietze and Dietze (2019).

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020


1394 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Data availability. The datasets are available on PANGEA
https://doi.org/10.1594/PANGAEA.906582 (Schwamborn et al.,
2019).

Author contributions. GS carried out the sediment sampling and
measured various sediment properties. GS also prepared the article
with input from all co-authors. KH, BW, and BD designed the study.
WR carried out the magnetic measurements. AWR carried out the
fossil counting and interpretation, MS and FK conducted the pollen
analysis, PET wrote the pollen-related text, and MAB was in charge
of the lipid biomarker measuring program.

Competing interests. The authors declare that they have no conflict
of interest.

Acknowledgements. Todd Ehlers, Mirijam Schaller, Jessica Starke,
Alexander Koutsodendris, and Elisabeth Dietze are thanked for
helping at various stages of the study. Thanks to the Notre Dame
Center for Environmental Science and Technology and Dana Bi-
asatti, Keith O’Connor, and Alejandra Cartagena Sierra for assis-
tance in the lab. Three reviewers are thanked for helping us to im-
prove the text.

Financial support. This research has been supported by the BMBF
(grant nos. 03G0863D, 03G0863E).

Review statement. This paper was edited by Marc Oliva and re-
viewed by Mark Allen, Attila Ciner, and one anonymous referee.

References

Aitchison, J.: Relative variation diagrams for describing pat-
terns of compositional variability, Math. Geol., 22, 487–511,
https://doi.org/10.1007/BF00890330, 1990.

Allen, M. B., Walters, R. J., Song, S., Saville, C., De Paola, N., Ford,
J., Hu, Z., and Sun, W.: Partitioning of oblique convergence cou-
pled to the fault locking behavior of fold-and-thrust belts: Evi-
dence from the Qilian Shan, northeastern Tibetan Plateau, Tec-
tonics, 36, 1679–1698, https://doi.org/10.1002/2017TC004476,
2017.

Balco, G. and Rovey II, C. W.: Isochron method for cosmogenic-
nuclide dating of buried soils and sediments, Am. J. Sci., 308,
1083–1114, https://doi.org/10.2475/10.2008.02, 2008.

Becken, M., Hölz, S., Fiedler-Volmer, R., Hartmann, K., Wünne-
mann, B., and Burkhardt, H.: Electrical resistivity image of the
Jingsutu Graben at the NE margin of the Ejina Basin (NW China)
and implications for the basin development, Geophys. Res. Lett.,
34, L09315, https://doi.org/10.1029/2007GL029412, 2007.

Blair, T. C. and McPherson, J. G.: Alluvial fan processes and forms,
in: Geomorphology of desert environments, edited by: Abra-
hams, A. A. and Parsons, A. J., Springer, Dordrecht, 354–402,
1994.

Borchers, B., Marrero, S., Balco, G., Caffee, M., Goehring, B.,
Lifton, N., Nishiizumi, K., Phillips, F., Schaefer, J., and Stone,
J.: Geological calibration of spallation production rates in
the CRONUS-Earth project, Quat. Geochronol., 31, 188–198,
https://doi.org/10.1016/j.quageo.2015.01.009, 2016.

Braucher, R., Merchel, S., Borgomano, J., and Bourlès, D. L.:
Production of cosmogenic radionuclides at great depth: A
multi element approach, Earth Planet. Sc. Lett., 309, 1–9,
https://doi.org/10.1016/j.epsl.2011.06.036, 2011.

Brigham-Grette, J., Melles, M., Minyuk, P., Andreev, A., Tarasov,
P., DeConto, R., Koenig, S., Nowaczyk, N., Wennrich, V., Rosén,
P., Haltia-Hovi, E., Cook, T., Gebhardt, C., Meyer-Jacob, C.,
Snyder, J., and Herzschuh, U.: Pliocene Warmth, Polar Ampli-
fication, and Stepped Pleistocene Cooling recorded in NE Arctic
Russia, Science, 340, 1421–1427, 2013.

Chadima, M. and Hrouda, F.: Remasoft 3.0 a user-friendly paleo-
magnetic data browser and analyzer, Travaux Géophysiques, 27,
20–21, 2006.

Che, X. and Li, G.: Binary sources of loess on the Chinese Loess
Plateau revealed by U-Pb ages of zircon, Quaternary Res., 80,
545–551, 2013.

Chen, F. H., Yu, Z. C., Yang, M. L., Ito, E., Wang, S. M., Madsen, D.
B., Huang, X. Z., Zhao, Y., Sato, T., Birks, H. J. B., Bommer, I.,
Chen, J. H., An, C. B., and Wünnemann, B.: Holocene moisture
evolution in arid central Asia and its out-of phase relationship
with Asian monsoon history, Quaternary Sci. Rev., 27, 351–364,
2008.

Chmeleff, J., von Blanckenburg, F., Kossert, K., and Jakob, D.: De-
termination of the 10Be half-life by multicollector ICP-MS and
liquid scintillation counting, Nucl. Instrum. Meth. B, 268, 192–
199, https://doi.org/10.1016/j.nimb.2009.09.012, 2010.

Clark, P. U., Archer, D., Pollard, D., Blum, J. D., Rial,
J. A., Brovkin, V., Mix, A. C., Pisias, N. G., and Roy,
M.: The middle Pleistocene transition: Characteristics, mech-
anisms, and implications for long-term changes in at-
mospheric pCO2, Quaternary Sci. Rev., 25, 3150–3184,
https://doi.org/10.1016/j.quascirev.2006.07.008, 2006.

Cohen, K. M. and Gibbard, P. L.: Global chronostratigraphical cor-
relation table for the last 2.7 million years, version 2019 QI-500,
Quatern. Int., 500, 20–31, 2019.

Cranwell, P. A.: Lipid geochemistry of sediments from Upton
Broad, a small productive lake, Org. Geochem., 7, 25–37, 1984.

Cunningham, W. D., Windley, B. F., Dorjnamjaa, D., Badamgarov,
J., and Saandar, M.: Late Cenozoic transpression in southwestern
Mongolia and the Gobi Altai-Tien Shan connection, Earth Planet.
Sc. Lett., 140, 67–81, 1996.

Derbyshire, E., Meng, X. M., and Kemp, R. A.: Provenance,
transport and characteristics of modern aeolian dust in west-
ern Gansu Province, China, and interpretation of the Quaternary
loess record, J. Arid Environ., 39, 497–516, 1998.

Diekmann, B. and Kuhn, G.: Sedimentary record of the mid-
Pleistocene climate transition in the southeastern South Atlantic
(ODP Site 1090), Palaeogeogr. Palaeocl., 182, 241–258, 2002.

Dietze, E. and Dietze, M.: Grain-size distribution unmixing using
the R package EMMAgeo, E&G Quaternary Sci. J., 68, 29–46,
https://doi.org/10.5194/egqsj-68-29-2019, 2019.

Dietze, E., Hartmann, K., Diekmann, B., Ijmker, J., Lehmkuhl,
F., Opitz, S., Stauch, G., Wünnemann, B., and Borchers,
A.: An end-member algorithm for deciphering modern detri-

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020

https://doi.org/10.1594/PANGAEA.906582
https://doi.org/10.1007/BF00890330
https://doi.org/10.1002/2017TC004476
https://doi.org/10.2475/10.2008.02
https://doi.org/10.1029/2007GL029412
https://doi.org/10.1016/j.quageo.2015.01.009
https://doi.org/10.1016/j.epsl.2011.06.036
https://doi.org/10.1016/j.nimb.2009.09.012
https://doi.org/10.1016/j.quascirev.2006.07.008
https://doi.org/10.5194/egqsj-68-29-2019


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1395

tal processes from lake sediments of Lake Donggi Cona, NE
Tibetan Plateau, China, Sediment. Geol., 243/244, 169–180,
https://doi.org/10.1016/j.sedgeo.2011.09.014, 2012.

Dill, H. G.: Residual clay deposits on basement rocks: The impact
of climate and the geological setting on supergene argillitization
in the Bohemian Massif (Central Europe) and across the globe,
Earth-Sci. Rev., 165, 1–58, 2017.

Domrös, M. and Peng, G.: The Climate of China, Chap. 5.7,
Springer, https://doi.org/10.1007/978-3-642-73333-8, 2008.

Eglinton, G. and Hamilton, R. J.: Leaf epicuticular waxes, Science,
156, 3780, 1322–1335, 1967.

Ficken, K. J., Li, B., Swain, D. L., and Eglinton, G.: An n-alkane
proxy for the sedimentary input of submerged/floating freshwater
aquatic macrophytes, Org. Geochem., 31, 745–749, 2000.

Gat, J. R.: Oxygen and hydrogen isotopes in the hydro-
logical cycle, Annu. Rev. Earth Pl. Sc., 24, 225–262,
https://doi.org/10.1146/annurev.earth.24.1.225, 1996.

Gingele, F. X., De Deckker, P., and Hillenbrand, C. D.: Clay min-
eral distribution in surface sediments between Indonesia and NW
Australia – source and transport by ocean currents, Mar. Geol.,
179, 135–146, 2001.

Granger, D. E.: Cosmogenic Nuclide Burial Dating in Archaeol-
ogy and Paleoanthropology, Treatise on Geochemistry, 14, 81–
97, 2014.

Grimm, E. C.: Tilia 1.7.16 Software. Springfield, IL: Illinois State
Museum, Research and Collection Center, 2011.

Gunin, P. D.,Vostokova, E. A., Dorofeyuk, N. I., Tarasov, P. E., and
Black, C. C.: Vegetation dynamics of Mongolia, Geobotany 26,
Kluwer Academic Publishers, Dordrecht, 238 pp., 1999.

Guo, Z. T., Ruddiman, W. F., Hao, Q. Z., Wu, H. B., Qiao, Y. S.,
Zhu, R. X., Peng, S. Z., Wei, J. J., Yuan, B. Y., and Liu, T. S.:
Onset of Asian desertification by 22 Myr ago inferred from loess
deposits in China, Nature, 416, 159–163, 2002.

Hartmann, K. and Wünnemann, B.: Hydrological changes and
Holocene climate variations in NW China, inferred from lake
sediments of Juyanze palaeolake by factor analyses, Quatern.
Int., 194, 28–44, 2009.

Hartmann, K., Wünnemann, B., Hölz, S., Krätschell, A., and Zhang,
H. C.: Neotectonic constraints on Ejina inland basin in north-
central China, derived from remote sensing, geomorphology and
geophysical analyses, in: Growth and Collapse of the Tibetan
Plateau, edited by: Gloaguen, R. and Ratschbacher, L., Geol.
Soc. Lond. Special Publ., 353, 221–233, 2011.

Head, M. J. and Gibbard, P. L.: Early-Middle Pleistocene transi-
tions: Linking terrestrial and marine realms, Quatern. Int., 389,
7–46, https://doi.org/10.1016/j.quaint.2015.09.042, 2015.

Herb, C., Zhang, W., Koutsodendris, A., Appel, E., Fang, X., and
Pross, J.: Environmental implications of the magnetic record in
Pleistocene lacustrine sediments of the Qaidam Basin, NE Ti-
betan Plateau, Quatern. Int., 313, 218–229, 2013.

Herb, C., Koutsodendris, A., Zhang, W., Appel, E., Fang, X., Voigt,
S., and Pross, J.: Late Plio-Pleistocene humidity fluctuations in
the western Qaidam Basin (NE Tibetan Plateau) revealed by an
integrated magnetic – palynological record from lacustrine sedi-
ments, Quaternary Res., 84, 457–466, 2015.

Herzschuh, U., Tarasov, P., Wünnemann, B., and Hartmann, K.:
Holocene vegetation and climate of the Alashan Plateau, NW
China, reconstructed from pollen data, Palaeogeogr. Palaeocl.,
211, 1–17, 2004.

Herzschuh, U., Cao, X., Laepple, T., Dallmeyer, A., Telford, R.
J., Ni, J., Chen, F., Kong, Z., Guangxiu, L., Liu, K.-B., Liu,
X., Stebich, M., Tang, L., Tian, F., Wang, Y., Wischnewski, J.,
Xu, Q., Yan, S., Yang, Z., Yu., G., Zhang, Y., Zhao, Y., and
Zheng, Z.: Position and orientation of the westerly jet deter-
mined Holocene rainfall patterns in China, Nat. Commun., 10,
1–8, https://doi.org/10.1038/s41467-019-09866-8, 2019.

Hetzel, R., Niedermann, S., Tao, M., Kubik, P. W., Ivy-Ochs, S.,
Gao, B., and Strecker, M. R.: Low slip rates and long-term
preservation of geomorphic features in Central Asia, Nature, 417,
428–432, 2002.

Hillier, S.: Erosion, sedimentation, and sedimentary origin of clays,
in: Clays and the environment, edited by: Velde, B., Springer Ver-
lag, Berlin, 162–219, 1995.

Hillier, S.: Quantitative analysis of clay and other minerals in sand-
stones by X-ray powder diffraction (XRPD), Int. Assoc. Sedi-
ment. Spec. Publ., 34, 213–251, 2003.

Hölz, S., Polag, D., Becken, M., Fiedler-Volmer, R., Zhang, H. C.,
Hartmann, K., and Burkhardt, H.: Electromagnetic and geoelec-
tric investigation of the Gurinai structure, Inner Mongolia, NW
China, Tectonophysics, 445, 26–48, 2007.

Hou, H.: Vegetation atlas of China, Science Press China, Beijing,
113–124, 2001.

Hou, J., D’Andrea, W. J., and Huang, Y.: Can sedimentary leaf
waxes record D /H ratios of continental precipitation? Field,
model, and experimental assessments, Geochim. Cosmochim.
Ac., 72, 3503–3517, 2008.

Hu, F. and Yang, X.: Geochemical and geomorphological evidence
for the provenance of aeolian deposits in the Badain Jaran Desert,
northwestern China, Quaternary Sci. Rev., 131, 179–192, 2016.

Jeong, G. Y.: Bulk and single-particle mineralogy of Asian dust
and a comparison with its source soils, J. Geophys. Res., 113,
D02208, https://doi.org/10.1029/2007JD008606, 2008.

Kirschvink, J. L.: The least-squares line and plane and the analysis
of palaeomagnetic data, Geophys. J. Int., 62, 699–718, 1980.

Korschinek, G., Bergmaier, A., Faestermann, T., Gerstmann, U.
C., Knie, K., Rugel, G., Wallner, A., Dillmann, I., Dollinger,
G., von Gostomski, C. L., Kossert, K., Maiti, M., Poutivt-
sev, M., and Remmert, A.: A new value for the half-life
of 10Be by Heavy-Ion Elastic Recoil Detection and liquid
scintillation counting, Nucl. Instrum. Meth. B, 268, 187–191,
https://doi.org/10.1016/j.nimb.2009.09.020, 2010.

Koutsodendris, A., Sachse, D., Appel, E., Herb, C., Fischer, T.,
Fang, X., and Pross, J.: Prolonged monsoonal moisture avail-
ability preconditioned glaciation of the Tibetan Plateau during
the Mid-Pleistocene Transition, Geophys. Res. Lett., 45, 13020–
13030, https://doi.org/10.1029/2018GL079303, 2018.

Leipe, C., Kobe, F., and Müller, S.: Testing the performance of
sodium polytungstate and lithium heteropolytungstate as non-
toxic dense media for pollen extraction from lake and peat sedi-
ment samples, Quatern. Int., 516, 207–214, 2019.

Li, G., Pettke, T., and Chen, J.: Increasing Nd isotopic ratio of Asian
dust indicates progressive uplift of the north Tibetan Plateau
since the middle Miocene, Geology, 39, 199–202, 2011.

Li, G., She, L., Jin, M., Yang, H., Madsen, D., Chun, X.,
and Chen, F.: The spatial extent of the East Asian sum-
mer monsoon in arid NW China during the Holocene
and Last Interglaciation, Glob. Planet. Change, 169, 48–65,
https://doi.org/10.1016/j.gloplacha.2018.07.008, 2018a.

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020

https://doi.org/10.1016/j.sedgeo.2011.09.014
https://doi.org/10.1007/978-3-642-73333-8
https://doi.org/10.1146/annurev.earth.24.1.225
https://doi.org/10.1016/j.quaint.2015.09.042
https://doi.org/10.1038/s41467-019-09866-8
https://doi.org/10.1029/2007JD008606
https://doi.org/10.1016/j.nimb.2009.09.020
https://doi.org/10.1029/2018GL079303
https://doi.org/10.1016/j.gloplacha.2018.07.008


1396 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Li, G., Madsen, D. B., Jin, M., Stevens, T., Tao, S., She, L., Yang,
L., Li, F, Wei, H., Duan, Y., and Chen, F.: Orbital scale lake evo-
lution in the Ejina Basin, central Gobi Desert, China revealed by
K-feldspar luminescence dating of paleolake shoreline features,
Quatern. Int., 482, 109–121, 2018b.

Li, X., Cheng, G., Ge, Y., Li, H., Han, F., Hu, X., and
Cai, X.: Hydrological cycle in the Heihe River Basin
and its implication for water resource management in en-
dorheic basins, J. Geophys. Res.-Atmos., 123, 890–914,
https://doi.org/10.1002/2017JD027889, 2018.

Li, Y., Yang, J., Tan, L., and Duan, F.: Impact of tectonics on alluvial
landforms in the Hexi Corridor, Northwest China, Geomorphol-
ogy, 28, 299–308, 1999.

Li, Z., Sun, D., Chen, F., Wang, F., Zhang, Y., Guo, F., Wang, X.,
and Li, B.: Chronology and paleoenvironmental records of a drill
core in the central Tengger Desert of China, Quaternary Sci. Rev.,
85, 85–98, 2014.

Lifton, N., Sato, T., and Dunai, T. J.: Scaling in situ cosmogenic nu-
clide production rates using analytical approximations to atmo-
spheric cosmic-ray fluxes, Earth Planet. Sc. Lett., 386, 149–160,
https://doi.org/10.1016/j.epsl.2013.10.052, 2014.

Liu, X., Yu, J., Wang, P., Zhang, Y., and Du, C.: Lake
evaporation in a hyper-arid environment, Northwest of
China – measurement and estimation, Water, 8, 21 pp.,
https://doi.org/10.3390/w8110527, 2016.

Long, H. and Shen, J.: Underestimated 14C-based chronology
of late Pleistocene high lake-level events over the Tibetan
Plateau and adjacent areas: Evidence from the Qaidam Basin
and Tengger Desert, Sci. China Earth Sci., 58, 183–194,
https://doi.org/10.1007/s11430-014-4993-2, 2015.

Lü, Y., Gu, Z., Aldahan, A., Zhang, H., Possnert, G., and Lei, G.:
10Be in quartz gravel from the Gobi Desert and evolutionary his-
tory of alluvial sedimentation in the Ejina Basin, Inner Mongolia,
China, Chinese Sci. Bull., 55, 3802–3809, 2010.

Marrero, S. M., Phillips, F. M., Borchers, B., Lifton, N.,
Aumer, R., and Balco, G.: Cosmogenic nuclide systematics and
the CRONUScalc program, Quat. Geochronol., 31, 160–187,
https://doi.org/10.1016/j.quageo.2015.09.005, 2016.

Melles, M., Brigham-Grette, J., Minyuk, P. S., Nowaczyk, N. R.,
Wennrich, V., DeConto, R. M., Anderson, P. M., Andreev, A. A.,
Coletti, A., Cook, T. L., Haltia-Hovi, E., Kukkonen, M., Lozhkin,
A. V., Rosén, P., Tarasov, P., Vogel, H., and Wagner, B.: 2.8 Mil-
lion years of Arctic climate change from Lake El’gygytgyn, NE
Russia, Science, 337, 315–320, 2012.

Métivier, F., Gaudemer, Y., Tapponnier, P., and Klein, M.: Mass ac-
cumulation rates in Asia during the Cenozoic, Geophys. J. Int.,
137, 280–318, 1999.

Mischke, S.: Mid and Late Holocene palaeoenvironment of the
lakes Eastern Juyanze and Sogo Nur in NW China, based on
ostracod species assemblages and shell chemistry, Berliner Ge-
owiss. Abh., E35, 131 pp., 2001.

Mölg, T., Maussion, F., and Scherer, D.: Mid-Latitude Westerlies
as a Driver of Glacier Variability in Monsoonal High Asia, Nat.
Clim. Change, 4, 68–73, https://doi.org/10.1038/nclimate2055,
2014.

Nishiizumi, K.: Preparation of 26Al AMS standards, Nucl. Inst.
Meth. B, 223/224, 388–392, 2004.

Nishiizumi, K., Imamura, M., Caffee, M. W., Southon, J. R., Finkel,
R. C., and McAninch, J.: Absolute calibration of 10Be AMS stan-
dards, Nucl. Inst. Meth. B, 258, 403–413, 2007.

Norris, T. L., Gancarz, A. J., Rokop, D. J., and Thomas, K. W.:
Half-life of 26Al, Lunar Planet. Sci. Conf., J. Geophys. Res., 88,
B331, https://doi.org/10.1029/JB088iS01p0B331, 1983.

Pan, B., Chen, D., Hu, X., Cao, X., Chen, J., and Mao, J.: Drainage
evolution of the Heihe River in western Hexi Corridor, China,
derived from sedimentary and magnetostratigraphic results, Qua-
ternary Sci. Rev., 150, 250–263, 2016.

Pang, J., Yu, J., Zheng, D., Wang, W., Ma, Y., Wang, Y., and Wang,
Y.: Neogene expansion of the Qilian Shan, north Tibet: Implica-
tions for the dynamic evolution of the Tibetan Plateau, Tectonics,
38, 1018–1032, https://doi.org/10.1029/2018TC005258, 2019.

Petschick, R., Kuhn, G., and Gingele, F.: Clay mineral distribution
in surface sediments of the South Atlantic: sources, transport,
and relation to oceanography, Mar. Geol., 130, 203–229, 1996.

Porter, S. C.: Loess records/China, edited by: Elias, S., The En-
cyclopedia of Quaternary Sciences, Elsevier, Amsterdam, 1429–
1440, 2007.

Prentice, I. C., Guiot, J., Huntley, B., Jolly, D., and Cheddadi, R.:
Reconstructing biomes from palaeoecological data: a general
method and its application to European pollen data at 0 and 6 ka,
Clim. Dynam., 12, 185–194, 1996.

Prokopenko, A. A., Hinnov, L. A., Williams, D. F., and Kuzmin,
M. I.: Orbital forcing of continental climate during the Pleis-
tocene: A complete astronomically tuned climatic record from
Lake Baikal, SE Siberia, Quaternary Sci. Rev., 25, 3431–3457,
https://doi.org/10.1016/j.quascirev.2006.10.002, 2006.

Rach, O., Brauer, A., Wilkes, H., and Sachse, D.: Delayed hydro-
logical response to Greenland cooling at the onset of the Younger
Dryas in western Europe, Nat. Geosci., 7, 109–112, 2014.

Raymo, M. E., Lisiecki, L. E., and Nisancioglu, K.
H.: Plio-Pleistocene ice volume, Antarctic climate,
and the global δ18O record, Science, 313, 492–495,
https://doi.org/10.1126/science.1123296, 2006.

Rudersdorf, A., Hartmann, K., Yu, K., Stauch, G., and Reicherter,
K.: Seismites as indicators for Holocene seismicity in the north-
eastern Ejina Basin, Inner Mongolia, Geol. Soc. Lond. Spec.
Publ., 432, 213–231, 2017.

Sachse, D., Radke, J., and Gleixner, G.: Hydrogen isotope ratios of
recent lacustrine sedimentary n-alkanes record modern climate
variability, Geochim. Cosmochim. Ac., 68, 4877–4889, 2004.

Sachse, D., Billault, I., Bowen, G. J., Chikaraishi, Y., Dawson, T.
E., Feakins, S. J., Freeman, K. H., Magill, C. R., McInerney, F.
A., van der Meer, M. T. J., Polissar, P., Robins, R. J., Sachs,
J. P., Schmidt, H.-L., Sessions, A. L., White, J. W. C., West, J.
B., and Kahmen, A.: Molecular paleohydrology: Interpreting the
hydrogen-isotopic composition of lipid biomarkers from photo-
synthesizing organisms, Annu. Rev. Earth Pl. Sc., 40, 221–249,
https://doi.org/10.1146/annurev-earth-042711-105535, 2012.

Schaller, M., Ehlers, T. A., Stor, T., Torrent, J., Lobato, L., Christl,
M., and Vockenhuber, C.: Timing of European fluvial terrace for-
mation and incision rates constrained by cosmogenic nuclide dat-
ing, Earth Planet. Sc. Lett., 451, 221–231, 2016.

Schimpf, S.: Herkunft und Ablagerungsmilieu quartärer Sedimente
im Einzugsgebiet des Heihe, NW China, (engl.: Sources and de-
positional environment of Quaternary sediments in the Heihe
catchment, NW China), Dissertation submitted to the Faculty of

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020

https://doi.org/10.1002/2017JD027889
https://doi.org/10.1016/j.epsl.2013.10.052
https://doi.org/10.3390/w8110527
https://doi.org/10.1007/s11430-014-4993-2
https://doi.org/10.1016/j.quageo.2015.09.005
https://doi.org/10.1038/nclimate2055
https://doi.org/10.1029/JB088iS01p0B331
https://doi.org/10.1029/2018TC005258
https://doi.org/10.1016/j.quascirev.2006.10.002
https://doi.org/10.1126/science.1123296
https://doi.org/10.1146/annurev-earth-042711-105535


G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification 1397

Mathematics and Natural Sciences, University Potsdam, 195 pp.,
2019 (in German).

Schwamborn, G., Hartmann, K., Wünnemann, B., Rösler, W.,
Wefer-Roehl, A., Pross, J., and Diekmann, B.: Sedimentology,
geochemistry and mineralogy of sediment core GN200 from
the Gaxun Nur basin (Ejina basin), NW China, PANGAEA,
https://doi.org/10.1594/PANGAEA.906582, 2019.

Seki, O., Meyers, P. A., Yamamoto, S., Kawamura, K., Nakatsuka,
T., Zhou, W., and Zheng, Y.: Plant-wax hydrogen isotopic evi-
dence for postglacial variations in delivery of precipitation in the
monsoon domain of China, Geology, 39, 875–878, 2011.

Singer, A.: The paleoclimatic interpretation of clay minerals in sed-
iments – a review, Earth-Sci. Rev., 21, 251–293, 1984.

Singer, B. S.: A Quaternary geomagnetic instability time scale,
Quat. Geochronol., 21, 29–52, 2014.

Song, S., Niu, Y., Zhang, L., Wei, C., Liou, J. G., and Su, L.: Tec-
tonic evolution of early Paleozoic HP metamorphic rocks in the
North Qilian Mountains, NW China: new perspectives, J. Asian
Earth Sci., 35, 334–353, 2009.

Song, Y., Fang, X., Torii, M., Ishikawa, N., Li, J., and An, Z.: Late
Neogene rock magnetic record of climatic variation from Chi-
nese eolian sediments related to uplift of the Tibetan Plateau, J.
Asian Earth Sci., 30, 324–332, 2007.

Stockmarr, J.: Tablets with spores used in absolute pollen analysis,
Pollen et Spores, 13, 614–621, 1971.

Su, Q., Nie, J., Luo, Z., Li, M., Heermance, R., and
Garzione, C.: Detection of strong precession cycles from
the late Pliocene sedimentary records of northeastern Ti-
betan Plateau, Geochem. Geophy. Geosy., 20, 3901–3912,
https://doi.org/10.1029/2019GC008447, 2019.

Sun, J.: Provenance of loess material and formation of loess deposits
on the Chinese Loess Plateau, Earth Planet. Sc. Lett., 203, 845–
859, 2002.

Sun, Y. and An, Z.: Late Pliocene-Pleistocene changes in mass
accumulation rates of eolian deposits on the central Chi-
nese Loess Plateau, J. Geophys. Res.-Atmos., 110, D23101,
https://doi.org/10.1029/2005JD006064, 2005.

Sun, Y., An, Z., Clemens, S. C., Bloemendal, J., and Vandenberghe,
J.: Seven million years of wind and precipitation variability on
the Chinese Loess Plateau, Earth Planet. Sc. Lett., 297, 525–535,
https://doi.org/10.1016/j.epsl.2010.07.004, 2010.

Tarasov, P. E., Cheddadi, R., Guiot, J., Bottema, S., Peyron, O.,
Belmonte, J., Ruiz-Sanchez, V., Saadi, F. A., and Brewer, S.: A
method to determine warm and cool steppe biomes from pollen
data; application to the Mediterranean and Kazakhstan Regions,
J. Quaternary Sci., 13, 335–344, 1998.

Tarasov, P. E., Andreev, A. A., Anderson, P. M., Lozhkin, A. V.,
Leipe, C., Haltia, E., Nowaczyk, N. R., Wennrich, V., Brigham-
Grette, J., and Melles, M.: A pollen-based biome reconstruction
over the last 3.562 million years in the Far East Russian Arctic –
new insights into climate–vegetation relationships at the regional
scale, Clim. Past, 9, 2759–2775, https://doi.org/10.5194/cp-9-
2759-2013, 2013.

Tjallingii, R., Röhl, U., Kölling, M., and Bickert, T.: Influence of
the water content on X-ray fluorescence core-scanning measure-
ments in soft marine sediments, Geochem. Geophy. Geosy., 8,
Q02004, https://doi.org/10.1029/2006GC001393, 2007.

van den Boogaart, K. G. and Tolosana-Delgado, R. (Eds.): Analyz-
ing compositional data with R., Heidelberg-New York-Dodrecht-

London, Springer, 273 pp., https://doi.org/10.1007/978-3-642-
36809-7, 2013.

Verbrugge, L. N., Schipper, A. M., Huijbregts, M. A., Van der
Velde, G., and Leuven, R. S.: Sensitivity of native and non-native
mollusc species to changing river water temperature and salinity,
Biol. Invasions, 14, 1187–1199, 2012.

Wang, F., Sun, D., Chen, F., Bloemendal, J., Guo, F., Li, Z., Zhang,
Y., Li, B., and Wang, X.: Formation and evolution of the Badain
Jaran Desert, North China, as revealed by a drill core from the
desert centre and by geological survey, Palaeogeogr. Palaeocl.,
426, 139–158, 2015.

Wang, G. X. and Cheng, G. D.: Water resource development and its
influence on the environment in arid areas of China – the case of
the Hei River Basin, J. Arid Environ., 43, 121–131, 1999.

Wang, N., Li, Z., Cheng, H., Li, Y., and Huang, Y.: High lake levels
on Alxa Plateau during the Late Quaternary, Chinese Sci. Bull.,
56, 1799–1808, 2011.

Wang, W., Zheng, W., Zhang, P., Li, Q., Kirby, E., Yuan, D., and
Pang, J.: Expansion of the Tibetan Plateau during the Neogene,
Nat. Commun., 8, 15887, https://doi.org/10.1038/ncomms15887,
2017.

Weltje, G. J. and Tjallingii, R.: Calibration of XRF core scanners
for quantitative geochemical logging of sediment cores: theory
and application, Earth Planet. Sc. Lett., 274, 423–438, 2008.

Weltje, G. J., Bloemsma, M. R., Tjallingii, R., Heslop, D., Röhl,
U., and Croudace, I. W.: Prediction of geochemical composi-
tion from XRF core scanner data: a new multivariate approach
including automatic selection of calibration samples and quan-
tification of uncertainties, in: Micro-XRF Studies of Sediment
Cores, Springer, Dordrecht, 507–534, 2015.

Willenbring, J. K. and von Blanckenburg, F.: Long-term stability of
global erosion rates and weathering during late-Cenozoic cool-
ing, Nature, 465, 211–214, https://doi.org/10.1038/nature09044,
2010.

Wilson, M. J.: The origin and formation of clay minerals in soils:
past, present and future perspectives, Clay Miner., 34, 7–25,
1999.

Wünnemann, B.: Untersuchungen zur Paläohydrographie der End-
seen in der Badain Jaran- und Tengger Wüste, Innere Mongolei,
Nordwest China, Habilitation Thesis, p. 187, Freie Universität
Berlin, p. 24, 1999.

Wünnemann, B. and Hartmann, K.: Morphodynamics and Paleohy-
drography of the Ejina Basin, Inner Mongolia, China, Z. Geo-
morphol., 126, 147–168, 2002.

Wünnemann, B., Hartmann, K., Altmann, N., Hambach, U., Pachur,
H. J., and Zhang, H.: 22. Interglacial and glacial fingerprints from
lake deposits in the Gobi Desert, NW China, in: Developments
in Quaternary Sciences, Elsevier, 323–347, 2007a.

Wünnemann, B., Hartmann, K., Janssen, M., and Hucai, C. Z.: Re-
sponses of Chinese desert lakes to climate instability during the
past 45,000 years, in: Developments in Quaternary Sciences, Vol.
9, Late Quaternary Climate Change and Human Adaptation in
Arid China, edited by: Madsen, D. B., Chen, F., and Gao, X.,
11–23, https://doi.org/10.1016/S1571-0866(07)09003-3, 2007b.

Yan, D.: Interplay between Lake and Catchment Processes in Kuhai
Lake Basin, NE Tibetan Plateau, China during Late Holocene,
Dissertation, Freie Universität Berlin, Department of Earth Sci-
ences, 151 pp., 2017.

https://doi.org/10.5194/se-11-1375-2020 Solid Earth, 11, 1375–1398, 2020

https://doi.org/10.1594/PANGAEA.906582
https://doi.org/10.1029/2019GC008447
https://doi.org/10.1029/2005JD006064
https://doi.org/10.1016/j.epsl.2010.07.004
https://doi.org/10.5194/cp-9-2759-2013
https://doi.org/10.5194/cp-9-2759-2013
https://doi.org/10.1029/2006GC001393
https://doi.org/10.1007/978-3-642-36809-7
https://doi.org/10.1007/978-3-642-36809-7
https://doi.org/10.1038/ncomms15887
https://doi.org/10.1038/nature09044
https://doi.org/10.1016/S1571-0866(07)09003-3


1398 G. Schwamborn et al.: Sediment history mirrors Pleistocene aridification

Yang, X., Ma, N., Dong, J., Zhu, B., Xu, B., Ma, Z., and Liu, J.:
Recharge to the interdune lakes and Holocene climatic changes
in the Badain Jaran Desert, western China, Quaternary Res., 73,
10–19, 2010.

Yang, X., Scuderi, L., Paillou, P., Liu, Z., Li, H., and Ren, X.: Qua-
ternary environmental changes in the drylands of China – a criti-
cal review, Quaternary Sci. Rev., 30, 3219–3233, 2011.

Yang, X., Li, H., and Conacher, A.: Large-scale controls on the de-
velopment of sand seas in northern China, Quatern. Int., 250,
74–83, 2012.

Yao, T., Masson-Delmotte, V., Gao, J., Yu, W., Yang, X., Risi, C.,
Sturm, C.. Werner, M., Zhao, H., He, Y., Ren, W., Tian, L., Shi,
C., and Hou, S.: A review of climatic controls on δ18O in precip-
itation over the Tibetan Plateau: Observations and simulations,
Rev. Geophys., 51, 525–548, https://doi.org/10.1002/rog.20023,
2013.

Yu, K., Hartmann, K., Nottebaum, V., Stauch, G., Lu, H., Zee-
den, C., Yi, S., Wünnemann, B., and Lehmkuhl, F.: Discrimi-
nating sediment archives and sedimentary processes in the arid
endorheic Ejina Basin, NW China using a robust geochemical
approach, J. Asian Earth Sci., 119, 128–144, 2016.

Zhang, H. C., Ming, Q. Z., Lei, G. L., Zhang, W. X., Fan, H. F.,
Chang, F. Q., Wünnemann, B., and Hartmann, K.: Dilemma of
dating on lacustrine deposits in a hyperarid inland basin of NW
China, Radiocarbon, 48, 219–226, 2006.

Zheng, D., Wang, W., Wan, J., Yuan, D., Liu, C., Zheng, W., Zhang,
H., Pang, J., and Zhang, P.: Progressive northward growth of the
northern Qilian Shan-Hexi Corridor (northeastern Tibet) during
the Cenozoic, Lithosphere, 9, 408–416, 2017.

Zhisheng, A., Clemens, S. C., Shen, J., Qiang, X., Jin,
Z., Sun, Y., and Lu, F.: Glacial-Interglacial Indian
Summer Monsoon Dynamics, Science, 333, 719–723,
https://doi.org/10.1126/science.1203752, 2011.

Zhu, B., Yu, J., Rioual, P., Gao, Y., Zhang, Y., and Min, L.: Geo-
morphoclimatic characteristics and landform information in the
Ejina Basin, Northwest China, Environ. Earth Sci., 73, 7547–
7560, 2015.

Solid Earth, 11, 1375–1398, 2020 https://doi.org/10.5194/se-11-1375-2020

https://doi.org/10.1002/rog.20023
https://doi.org/10.1126/science.1203752

	Abstract
	Introduction
	Geographical, tectonic, and climatic setting
	Methods
	Non-destructive analyses
	Grain-size distribution and endmember modelling analysis
	Bulk mineralogy
	Clay mineralogy
	Fossil counts
	Pollen analysis and biome reconstruction
	Lipid biomarker analysis
	Statistical treatment
	Chronostratigraphy

	Results
	Sediment stratigraphy
	Dating from palaeomagnetism and radionuclide concentrations
	Bulk sediment properties
	Pollen record
	n-Alkane abundances and D record

	Discussion
	Conclusions
	Appendix A
	Data availability
	Author contributions
	Competing interests
	Acknowledgements
	Financial support
	Review statement
	References

