Recording environmental changes in Chilean lacustrine sediments during the last millenium: Natural climate variability and human impact.

L. Nuttin (1), N. Fagel (1), S. Bertrand (2), S. Schmidt (3), 
A. Araneda (4,5), F. Torrejon (4,5), and R. Urrutia (4,5)

(1) AGEs - Clays, Sedimentary Environments and Geochemistry, Department of Geology, University of Liege, Allée du 6 août, B-4000, Liège, Belgium, (2) EU Marie Curie Postdoctoral Fellow, AWI, Bremerhaven, Germany, (3) Département de Géologie et Océanographie, Bordeaux, France, (4) Aquatic Systems Research Unit, EULA – Chile Environmental Sciences Centre, University of Concepción, Casilla 160-C, Concepción, Chile, (5) Patagonian Ecosystems Research Center (CIEP).

Palaeoclimatic records from the Southern hemisphere are still largely unknowed. Nevertheless this region also holds an important role in the reconstitution of the global climate. Because no record palaeoclimatic adequately represents the overall climate variability, regional records must be integrated with other archives to reconstruct global climate changes. Moreover, the advantage of lake records is that they allow to study the paleoclimate at higher temporal resolutions (to decade-centennial) that the cores from ocean and ice shelf. It therefore seems appropriate to examine those archives and then integrate the results with other paleoclimatic archives for more understanding and knowledge of past climate fluctuations in both a regional and global scales. 
The Southern part of Chile is a key region to study climate change at high resolution because it is far from the ice shelf of the Northern hemisphere and far of the influence of the thermohaline circulation. In this perspective our research focuses on sediment cores from three small lakes located between 45°38' and 47°27'S of latitude in Northern Patagonian Chile. The Laguna Larga (47°27'50,4" South latitude and 72°48'01.9” West longitude) is located at an altitude of 275 m and a water depth of 24 m. Sitting Bull Lake (46°42'49.1 " South latitude and 72°41'58.9" West longitude) is located at an altitude of 208 m and a water depth of 24 m. Thompson Lake (45 °38'26.7 " South latitude and 71° 47'07.0" West longitude) is located at an altitude of 750 m and a water depth of 15m. The length of the three cores is 85 cm for Laguna Larga, 124.7 cm for Lake Thompson and 130.5 cm for Sitting Bull. The age-depth models are based on 210Pb and 137Cs radionuclides in the upper cores and are supplemented by 2 to 5 on 14C dating sediment or plant macrofossils in the deepest part. The models show age sedimentation rate relatively low at 0.06 and 0.2 mm per year for the Laguna Larga and Sitting Bull, respectively. The sedimentation rate of Lake Thompson is the most important with 1 mm / year. We conduct a multi-proxy approach including sedimentological, mineralogical and geochemical analyses (i;e., macroscopic description, smear slide, loss on ignition, magnetic susceptibility, bulk and mineralogy, C/N ratio and ITRAX inorganic geochemistry). Our aim is to evidence sedimentary perturbations that are either related to climate change or anthropogenic factors.
