

AN OVERVIEW OF THE QUATERNARY CONTINENTAL STRATIGRAPHIC UNITS BASED ON BIOLOGICAL AND CLIMATIC EVENTS IN ITALY

Cesare Ravazzi

C.N.R. - Istituto per la Dinamica dei Processi Ambientali, Milano
(e-mail: cesare.ravazzi@idpa.cnr.it)

ABSTRACT

A short review about Quaternary continental stratigraphic units based on biological and climatic events is provided, with several examples taken from Italy. The potential of biochronological and biostratigraphical units is discussed. The suitability of climate events and of composite regional units in continental stratigraphy is also stressed, although a consistent definition and formal status of the latter units are not yet available.

RIASSUNTO

Le unità stratigrafiche basate su eventi biologici e climatici sono di largo uso nel Quaternario continentale, ma il loro status non è ben definito da accordi internazionali. Nel presente lavoro si evidenzia il significato e l'utilità delle unità biocronologiche, biostratigrafiche, climatostratigrafiche e cronostratigrafiche e si auspica che venga mantenuta una rigorosa distinzione nel loro impiego, prendendo spunto da vari esempi in Italia. Viene posto l'accento sull'indipendenza delle unità biocronologiche continentali dalle biozoni stratigrafiche. Queste ultime sono applicabili alla distribuzione stratigrafica di microfossili (polline, diatomee) e di piccoli invertebrati, ma non è il caso dei grossi mammiferi. Le unità climatostratigrafiche riguardano sia eventi a scala globale, sia regionale o locale; in ogni caso sono diachroniche e non danno luogo a correlazioni di significato strettamente cronostratigrafico. La mancanza di una chiara distinzione tra unità biostratigrafiche e climatostratigrafiche ha creato confusione nella terminologia riguardante la parte terminale del Pleistocene superiore e dell'Olocene. Il significato delle unità in uso in questo intervallo viene discusso in un'apposita tabella. Viene infine considerata la natura composita di alcune unità in uso nel Quaternario continentale a scala regionale in Europa occidentale, le quali risultano dalla combinazione di tutti i dati disponibili di interesse stratigrafico e cronologico. L'impiego con un significato cronostratigrafico di tali unità non dovrebbe essere confuso con la loro natura e definizione.

Key words: Quaternary biostratigraphy, Biochronology, Pollen zonation, Climostratigraphy.

Parole chiave: Biostratigrafia, Quaternario, Biocronologia, Zonazione pollinica, Climostratigrafia.

1. INTRODUCTION

Reconstructing the Quaternary stratigraphy in continental environments is a difficult task because of the low degree of succession continuity and of the scattered paleontological documentation. Although biological and climatic events help understanding sedimentary sequences and mapped geological units, the usage of biochronology, biostratigraphy, climatostratigraphy and composite regional stratigraphy is still limited. This paper provides a brief review to the potential of these units, with several examples from Italy. A Late Pleistocene and Holocene chrono- and climatostratigraphic subdivision of continental Italy and part of Europe is also presented.

2. BIOCHRONOLOGY, BIOCHRONOSTRATIGRAPHY AND BIOSTRATIGRAPHY

Fossiliferous continental deposits formed in a regime of virtually continuous sedimentation can be found in deep lacustrine environments, but they record relatively short time periods (10^3 – 10^4 years) compared to marine successions. This obstacle may be partially overcome by applying biochronological criteria. **Biochronology** is the subdivision of geological time by means of biological events, i.e. the evolution of the organisms with respect to time and other paleobiological events, which do not

imply consideration of the stratigraphic relationships among the rocks in which the fossils are included (Berggren & Van Couvering, 1978; Raffi & Serpagli, 1993, Tab. 1). Biochrons can be defined thanks to the theoretical base provided by irreversible organic evolution, and by other paleobiological events (e.g. immigration, dispersal, emigration, and extinction). However, often the continental faunal units used in Italy miss a reference to any body of rocks, or, in other terms, body of rocks including faunal assemblages have been not preserved after the fossil collection. In these conditions, it may be impossible to describe biostratigraphic units, and only biochronologic or biochronostratigraphic unit can be conceived¹. The concepts of mammal continental biochronology were developed by Lindsay and Tedford (1990), Fejfar & Heinrich (1990) and Walsh (1998). A Quaternary biochronological scheme of the Italian mammal and mollusc faunal complexes is well established (Gliozzi *et al.*, 1997; Kotzakis, this issue). The interpretational approach provided by biochronology is also inherent the characterization of floristic com-

¹ **Biochronostratigraphic units** are “the sets of rock formed during biochrons, without reference to any particular stratigraphic section” (Walsh, 1998). **Biostratigraphic units** are instead “bodies of rock strata that are defined or characterized on the basis of their contained fossils” (ICS, 1994, p. 53).

plexes, first defined in the lowlands of Germany (Mai & Walther, 1978) and recently applied to the continental carpo-floral assemblages of the western Po Plain (Martinetto, 1995).

Considering the Italian continental paleobiological record, only the distribution of some microfossil, e.g. pollen and diatoms, and of small invertebrates (Ostracods, Chironomids), matches the requirements to

**Summary of categories used
in the continental Quaternary stratigraphy
(non-referred units are from Salvador, 1994)**

(*) Mappable units; (+) Stratotype sections applicable

1. CHRONOLOGY	2. ROCK PROPERTIES	3. FOSSIL CONTENT
Chronostratigraphy (*) (+)	Lithostratigraphy (*) (+)	Biostratigraphy (+)
Eonothem	Group	Pollen superzone ¹
Erathem	Formation	Pollen zone
System	Membre	Other biozones and ecozones ² (based on diatoms, cyanobacteria, green algae, Ostracods, Molluscs, etc.)
Series	Stratum	
Stage		
Substage		
Chronozone		
Equivalent Geochronologic Units	Pedostratigraphy (*)	Biochronostratigraphy and Biochronology
Eon	Mineralogy (*) (+)	Biochronological events ³
Era (Cenozoic)	Heavy mineral assemblages	Land Mammal Ages ⁴
Period (Quaternary)	Magnetostratigraphy (+)	Faunal Units ⁵
Epoch (Pleistocene)	Polarity zone	Local Faunas ⁵
Age	Isotopic stratigraphy (+)	Floral Complexes ⁶
Subage	δ ¹⁸ O stages from sea records (MIS = Marine Isotopic Stages)	Local Floras ⁶
Chron	δ ¹⁸ O from polar ice (GS / GI)	Human cultural chronology
	Termination	
	Chemiostratigraphy	

4. COMPOSITE AND INTERPRETATIONAL STRATIGRAPHIC CATEGORIES (ONLY 4.B AND 4.E ARE DETAILED HERE)

4.A. CYCLOSTRATIGRAPHY (*) (+)

4.B. EVENT DIACHRONIC STRATIGRAPHY

Event (Whittaker et al., 1991)

Based on climatic events inferred by stratigraphic pattern [Climatostratigraphy (+)] and other events:

Geologic-climatic (geoclimatic) units⁷

Global interglacial, Global glaciation⁷

Stadial, Interstadial Episodes and Sub-episodes (mostly at regional scale)

GI/GS (Greenland Stadial / Interstadial Episodes and Subepisodes)⁸

Based on boundaries of referent deposits from where events are inferred (*)

Rock diachronic Event Units⁹

Episode

Subepisode

Phase

4.C. UNCONFORMITY BOUNDED STRATIGRAPHIC UNITS

4.D. SEQUENCE STRATIGRAPHY

4.E. REGIONAL COMPOSITE STRATIGRAPHY (*) (+)

Composite regional stage¹⁰

A combination of the above mentioned properties (e.g. Paleomagnetic Polarity, Lithostratigraphy, Susceptibility log, Radiometric dating, Pollen stages succession, Climatostratigraphic succession) considered at regional scale and boundary-defined.

Table 1 - The stratigraphic categories currently used in Quaternary sciences. The table includes units formally defined in the International Code of Stratigraphy (Salvador, 1994) and other categories that, despite not yet formally defined by ICS, are of importance for Quaternary stratigraphy and are of common usage. The relevant references (only for units not included in ICS) are here reported: 1 - Cushing, 1967; Birks & Gordon, 1985; Tzedakis, 1994; 2 - Kerney et al., 1980; 3 - De Giuli et al., 1986; 4 - Feijfar & Heinrich, 1990; Lindsay & Tedford, 1990; Walsh, 1998; 5 - De Giuli et al., 1983; 6 - Mai & Walther, 1978; 7 - Lowe & Walker, 1997; 8 - Walker et al., 1999; 9 - Johnson et al., 1997; 10 - Zagwijn, 1992. The term "composite regional units" is used to refer "regional Stages" of the Dutch stratigraphy. This terminological problem is discussed in the text.

establish biostratigraphic units. There are only a few examples of continental biostratigraphy in Italy. Several paleoecological investigations have proposed a local biozonation, based on the succession of biotic assemblages at a single lacustrine or palustrine small basin. So far there is detailed local biozonation back to 14 kyr BP at the southern Alpine foothill (Schneider, 1978; Wick, 1996), in Central Alps (Tinner, 1998; Pini, 2002), in the central Italian peninsula (Lowe, 1992; Brugiaapaglia & de Beaulieu, 1995; Lowe *et al.*, 1996) and in central Sicily (Sadori & Narcisi, 2001). The pollen zonation from the Monticchio maar lake (southern Apennines) and from the Latium extends to the last 100 kyr BP (Magri, 1999; Magri & Sadori, 1999; Allen & Huntley, 2000). One site is zoned back to about 250 kyr BP (Valle di Castiglione: Follieri *et al.*, 1988). Detailed pollen zonation is also available for the Middle Pleistocene lacustrine record of Vallo di Diano (Russo Ermolli, 1994), from part of the Early Pleistocene lacustrine sequence of Leffe in the Lombardian Pre-Alps (Ravazzi & Rossignol Strick, 1995; Ravazzi & Moscariello, 1998) and from the late Early Pleistocene Colle Curti and Cesi basin sequence (Bertini, 2000).

The development of regional pollen zones applies to biogeographically homogeneous regions, which are provided with several pollen records. Although each site is characterized by a peculiar vegetation development (shown by the succession of local pollen zones spanning an entire warm or cold phase: this is the concept of pollen assemblage superzone, proposed by Tzedakis, 1994), a comparative inspection of pollen curves shows that different sites have in common a similar background pollen, after eliminating local plants from the pollen sum. This is the case of Latium maar lakes, where the main changes observed in the five long pollen records available have been correlated (Follieri *et al.*, 1989). A quantitative analysis by numerical methods (Sugita 1994) can help defining the biogeographical limits of a regional pollen zone. Regional pollen zones are commonly time-transgressive (Lowe & Walker, 1997); this is partially due to migration time lags (10^2 kilometers per 10^3 years). However, once the migration pattern is known and well dated, the time of immigration and / or expansion at a given site by a good pollen producer may be a precise biostratigraphic marker (e.g. the Holocene migration history of *Picea*, Ravazzi, 2002).

3. EVENT STRATIGRAPHY AND CLIMATOSTRATIGRAPHY

Climatostratigraphy (the modern development of geoclimatic stratigraphy) is a type of "event diachronic" stratigraphy based on interpreted climate features from evidence in the rock/sediment record (see Lowe & Walker, 1997). Events are short-term phenomena that leave some trace in the geological record (e.g. volcanic eruptions, sea level changes, etc.). As noted by Walker *et al.* (1999), "it is primarily the events and not the boundaries between the events that are specifically designated" (by climatostratigraphic inferences). Furthermore, climatostratigraphy "acknowledges the fact that the stratigraphic boundaries marking the onset and ending of a climatic event may well be diachronous (.....)". Climatostratigraphic units are best derived by a combi-

nation of different stratigraphical categories, such as lithological, biological, isotopic (Walker *et al.*, 1999), and UBSU units used in sequence stratigraphy (Miall, 1997).

Whenever emphasis is on globally recognized climatic-events, climatostratigraphic subdivisions may concern the whole Earth, such as global glaciations, interglacials and the interglacial-glacial cycle. Local climatostratigraphic units may represent events recorded by relevant deposits, for instance at the scale of a basin catchment (e.g. high-intensity rain triggering catastrophic floods), or of a climatic province (e.g. lake level changes, etc.), or of a whole mountain chain (e.g. local glaciation). Climatic events which occurred at regional scale, together with other derivate types of event stratigraphic units, such as volcanic eruptions, are widely used in Italy (Narcisi & Vezzoli, 1999) and provide a powerful method for marine / continental correlations. For instance, the beginning of the late glacial interstadial (Tab. 2) has been recognized in maar deposits from the Italian peninsula as well as in marine sediments from the Adriatic sea. Inter-regional and marine / continental correlation has been possible thanks to the background arboreal pollen signal, which shows an abrupt shift at 12.4 ka ^{14}C BP (Lowe *et al.*, 1996). This pollen signal has been compared with other paleoclimatic proxies (geochemistry, rock-magnetism, isotopes, diatoms, other algae, invertebrate fossil remains), for a multidisciplinary evaluation of the climatic event triggering the observed physical and biological changes (Guilizzoni & Oldfield, 1996). The climatic events are commonly very close to the boundaries of the biostratigraphic subdivisions from where events are inferred. The International Stratigraphic Guide (Salvador, 1994) misses to consider climatostratigraphy as a basic stratigraphic category of common use. The present author believes that a rigorous distinction between biostratigraphic and climatostratigraphic units needs to be maintained (on this problem see Turner, 2002 discussing the status of the Eemian interglacial). An effort to add precision to the terminology used in different branches of stratigraphy is made in Tab. 2 and 3.

4. COMPOSITE REGIONAL UNITS

Several Quaternary stratigraphers from Central Europe acknowledges the use of continental "stages" (Gibbard *et al.*, 1991; Zagwijn, 1998). From the paleoclimatological point of view, some of them are "complex stages" (Zagwijn, 1992, p. 585). These units (Tab. 1b) derive from a combination of all available stratigraphic (lithologic, UBSU, magnetic, biologic and climatic) and chronological (geocronometric, biochronological) data. The paleoclimatic complexity of such units is not the only defining characteristics, and therefore I would suggest to refer them as composite regional units. Because they are based on diachronic-type stratigraphic units (such as climato- or biostratigraphic units) they are not chronostratigraphic units (not a Stage by definition). However, composite regional units are also intended to provide a chronostratigraphical reference for biogeographically circumscribed regions, hence the term "stage" (which implies a chronostratigraphic unit) has been used with reference to rocks formed during the relevant time interval (Gibbard *et al.*, 1991; Zagwijn,

1992). The usage of a composite regional stratigraphy in continental regions is not formalized by the International Stratigraphic Code currently in use

(Salvador, 1994), and its chronostratigraphic value is still a matter of debate (Gibbard & West, 2000). Composite regional units are also characterized by a

Tab. 2 - Framework of Late Pleistocene chronologic and clinostratigraphic reference units used in Western-Central Europe (column clinostratigraphy dealing with the Alps only) and detail of local units applicable to selected regions. ALGM = Alpine Last Glacial Maximum. The age of Northern Germany and Netherlands interstadials (Oerel, Glinde, Moershoofd, Hengelo and Denekamp) is from Behre & van der Plicht (1992), calibrated with the method by Bard et al. (1998). Alpine deglaciation and the late-glacial interstadial may be partially coeval. The term Neoglaciation is from Porter & Denton (1967).

stratotype. For instance, an Eemian stratotype was provided by van der Heide and Zagwijn (1967); see Turner (2002), for a review. Moreover, reference sections and boundaries or boreholes may be designated, such as the Amsterdam borehole for the Eemian (van Leeuwen *et al.*, 2000). The designation of stratotypes and / or reference sections for continental units is mentioned by

the International Stratigraphic Code currently in use (ICS, 1994, p. 77). The present author believes reference sections to be necessary for any further study. This procedure is especially fruitful in case that bioprovinces are partially coincident with sedimentary basins, a situation which may apply to the Quaternary evolution of the Apenninic intermontane basins and of the Po Plain.

S e r i e s	S t A g e e	INFORMAL SUBDIVISIONS (*1)	climato- stratigraphic subdivisions (*1)	CHRONO ZONES (Holocene only)	Conventional age ^{14}C yr BP	Calibrated age cal ^{14}C BP (*2)	Varve chronology from German and Polish lakes (Litt <i>et al.</i> , 2001)
					Mangerud <i>et al.</i> , 1974, 82; Litt <i>et al.</i> , 2001	Stuiver <i>et al.</i> , 1998	
H o l o c e n e		LATE	N E O G L A C I A T I O N	Subatlantic	2500	2728-2476	
		MIDDLE	c. 5000 BP	Subboreal	5000	5728 5657-5828	
		EARLY	c. 5300 BP	Atlantic	8000 (* 5)	8776-9004	
			c. 9000 BP	Boreal	9000	10.189 9944 - 10.004	
				Preboreal	10.000	11.268 - 11.553	11.480-11.590
P l e i s t o c e n e	Würm = Weichselian	Late glacial	Younger Dryas (* 4)		c. 10.700	12.840 12.896 - 12.644	12.650-12.680
			late glacial interstadial		c. 12.300	14.289 15.416 - 14.101	14.450
			"early late glacial"		c. 15.500		
			Last Glacial Maximum (Alps)				

Tab. 3 - Late glacial and Holocene chronostratigraphy / geochronology and climatostratigraphic units (from Orombelli & Ravazzi, 1996, modified and updated). Chronozones are framed by conventional ^{14}C ages BP. The late glacial is subdivided by using climatostratigraphic criteria. This is because the late glacial is characterized by sharp climatic changes which have been recognized either in terrestrial biological records, either in ice and in marine records, but these climatostratigraphic transitions do not fit the boundaries of the relevant chronozones proposed by Mangerud *et al.* (1974). Consequently, these late glacial chronozones miss any practical interest. Holocene chronozones are provisory maintained here, waiting for further international agreements. Note that the Last Glacial Maximum in the Italian Alps ends about 15 ka ^{14}C BP, well before than in Central and Northern Europe. The earliest interval of the Alpine late glacial, or, in other terms, the time interval between the beginning of the Alpine deglaciation and the late glacial interstadial is poorly defined in stratigraphic terms.

(* 1) The subdivisions early, middle and late Holocene are informal, with boundaries at ca 7000 and 3000 BP.

(* 2) The calendar ^{14}C age BP has been calibrated with the program CALIB 4.0 elaborated by Stuiver and Reimer (1998). The calibrated ages are reported as one Sigma time intervals obtained using a standard deviation of ± 50 yr on the conventional age.

(* 3) The framing of the "Holocene thermal optimum" between about 9 and 5 kyr ^{14}C BP is based on: i) the $\delta^{18}\text{O}$ curve from the Renland ice core (Larsen *et al.*, 1995); ii) the record of Alpine glacier contraction during the early-middle Holocene (Hormes *et al.*, 2001); iii) the paleoecological record of treeline oscillation in the Alps (Wick & Tinner, 1997). This concept of the Holocene thermal optimum is different from the hypsithermal (Porter, 1981), used in a previous version of this scheme (Orombelli & Ravazzi, 1996).

(* 4) The Younger Dryas is here taken as a climatostratigraphic unit. L.I.A. = Little Ice Age. Dashed lines indicate large-scale diachronic boundaries.

(* 5) A substantial increase of climatic humidity in the Alps does not fit this Boreal / Atlantic chronozone boundary but occurred later, about 7.3 Ka ^{14}C BP, i.e. about 8.2 Ka cal BP (Tinner & Lotter, 2001; Pini, 2002).

Unfortunately, so far there are no proposals for composite regional units in Italy.

5. CONCLUSION

A consistent definition and formal status of continental stratigraphic units based on biological and climatic events is not yet available in the official agreements of IUGS and INQUA. This paper has emphasized the importance to maintain rigorous distinction among biochronologic, biostratigraphic, climatostratigraphic and chronostratigraphic units.

The marked geological, environmental and climatic diversity affecting both the Alpine and the Mediterranean regions hampers correlation based on biological and climatic events. Hope is placed in a multidisciplinary characterization of bioprovinces and of their relation to the major sedimentary archives of past environmental change.

ACKNOWLEDGEMENTS

The comments by Remo Bertoldi (Univ. of Parma), Maria Rita Palombo (Univ. La Sapienza, Rome), Benedetto Sala (Univ. of Ferrara), Danilo Torre (Univ. of Firenze) and Charles Turner (Open University, UK) helped to improve an earlier version of the manuscript. However, the author is the only responsible for the present paper.

REFERENCES

- Allen J.R.M. & Huntley B., 2000 - *Weichselian palynological records from southern Europe: correlation and chronology*. Quat. Int., **73/74**, 111-125.
- Bard E., Arnold M., Hamelin B., Tisnerat-Laborde N., Cabioch G., 1998 - *Radiocarbon Calibration by Means of Mass Spectrometric $^{230}\text{Th}/^{234}\text{U}$ and ^{14}C Ages of Corals: An Updated Database Including Samples from Barbados, Mururoa and Tahiti*. Radiocarbon, **40** (3), 1085-1092.
- Behre K.-E. & van der Plicht J., 1992 - *Towards an absolute chronology for the last glacial period in Europe: radiocarbon dates from Oerel, northern Germany*. Veget Hist Archaeobot, **1**, 111-117.
- Berggren W.A. & Van Couvering J.A., 1978 - *Biochronology*. In: Cohee G.V., M.F. Glaessner, & H.D. Hedberg (eds.), Contribution to the Geologic Time Scale. American Association of Petroleum Geologists Bulletin, **50**, 1487-1500.
- Bertini A., 2000 - *Pollen record from Colle Curti and Cesi: Early and Middle Pleistocene mammal sites in the Umbro-Marchean Apennine Mountains (central Italy)*. Journal Quat. Sci., **15** (8), 825-840.
- Birks H.J.B. & Gordon A.D., 1985 - *Numerical Methods in Quaternary Pollen Analysis*. Academic Press, London.
- Brugia paglia E., de Beaulieu J.L., 1995 - *Etude de la dynamique végétale Tardiglaciaire et Holocène en Italie Centrale: le marais de Colfiorito (Ombrie)*. Comptes Rendu Academie Science Paris, **321**, 617-622.
- De Giuli C., Ficcarelli G., Mazza P., Torre D., 1983 - *Confronto tra successioni marine e continentali del Pliocene e Pleistocene inferiore in Italia e nell'area mediterranea*. Boll. Soc. Paleont. Ital., **22** (3), 323-328.
- Fejfar O. & Heinrich W.-D., 1990 - *Muroid Rodent biochronology of the Neogene and Quaternary in Europe*. In: Lindsay E.H., Fahlbusch V., Mein P. (eds.) - European Neogene Mammal Chronology. Plenum Press, New York. pp. 91-117.
- Follieri M., Magri D., Sadori L., 1988 - *250,000-year pollen record from Valle di Castiglione (Roma)*. Pollen et Spores, **30** (3-4), 329-356.
- Follieri M., Giardini M., Magri D., Sadori L., 1989 - *Palynostratigraphy of the last glacial period in the volcanic region of Central Italy*. Quat. Int., **47/48**, 3-20.
- Gibbard P.L., West R.G., Zagwijn W.H., Balson P.S., Burger A.W., Funnell B.M., Jeffery D.H., de Jong J., van Kolfschoten T., Lister A.M., Meijer T., Norton P.E.P., Preece R.C., Rose J., Stuart A.J., Whiteman C.A., Zalasiewicz J.A., 1991 - *Early and Early Middle Pleistocene correlations in the southern North Sea basin*. Quaternary Science Reviews, **10**, 23-52.
- Gibbard P.L. & West R.G., 2000 - *Quaternary chronostratigraphy: the nomenclature of terrestrial sequences*. Boreas, **29**, 329-336.
- Gliozzi, E., Abbazzi, L., Argenti, P., Azzaroli, A., Caloi, L., Capasso Barbato, L., di Stefano, G., Esu, D., Ficcarelli, G., Girotti, O., Kotsakis, T., Masini, F., Mazza, P., Mezzabotta, C., Palombo, M.R., Petronio, C., Rook, L., Sala, B., Sardella, R., Zanalda, E., Torre, D., 1997 - *Biochronology of selected Mammals, Molluscs and Ostracods from the Middle Pliocene to the late Pleistocene in Italy. The state of the art*. Rivista Italiana di Paleontologia e Stratigrafia, **103** (3), 369-388.
- Guilizzoni P. & Oldfield F., guest eds. 1996 – *Palaeoenvironmental Analysis of Italian Crater lake and Adriatic Sediments (PALICLAS)*. Memorie Istituto Italiano Idrobiologia, vol. **55**. 357 pp.
- Hormes A., Müller B.U., Schlüchter C., 2001 - *The Alps with little ice: evidence for eight Holocene phases of reduced glacier extent in the Central Swiss Alps*. The Holocene, **11** (3), 255-265.
- Johnson W.H., Hansel A.K., Bettis E.A., Karow P.F., Larson G.J., Lowell T.V., Schneider A.F., 1997 - *Late Quaternary Temporal and Event Classifications, Great Lakes Region, North America*. Quat. Res., **47**, 1-12.
- Kerney M.P., Preece R.C., Turner C., 1980 - *Molluscan and plant biostratigraphy of some Late Devensian and Flandrian deposits, Kent*. Philosophical Transactions of the Royal Society of London, **B291**, 1-43.
- Larsen E., Sejrup H.P., Johnes S.J. and Knudsen K.L., 1995 - *Do Greenland ice cores reflect NW European interglacial climate variations?* Quaternary Research, **43**, 125-132.
- Lindsay H., Tedford R.H., 1990 – Development and application of Land Mammal Ages in North America and Europa, and comparison. In: Lindsay H., Fahlbusch W. & Mein P. (eds.): European

- Neogene mammal Chronology. Plenum Press, New York. pp. 601-624.
- Lowe, J.J., 1992 - Lateglacial and early Holocene lake sediments from the northern Apennines, Italy - pollen stratigraphy and radiocarbon dating. *Boreas*, **21**, 193-208.
- Lowe J.J., Accorsi C.A., Bandini Mazzanti M., Bishop A., van der Kaars S., Forlani L., Mercuri A.M., Rivalenti C., Watsno C., 1996 - Pollen stratigraphy of sediment sequences from lakes Albano and Nemi (near Rome) and from the central Adriatic, spanning the interval from oxygen isotope Stage 2 to the present day. In: Guilizzoni, P., Oldfield, F. (Eds.), Palaeoenvironmental Analysis of Italian Crater Lake and Adriatic Sediments. Memorie Istituto italiano Idrobiologia, **55**, 71-98.
- Lowe J.J., Walker M.J.C., 1997 - Reconstructing Quaternary Environments. II ed. Longman, London. 446 pp.
- Magri D., 1999 - Late Quaternary vegetation history at Lagaccione near lago di Bolsena (central Italy). Rev. Palaeobot. Palynol., **106**, 171-208.
- Magri D., Sadori L., 1999 - Late Pleistocene pollen stratigraphy at Lago di Vico, central Italy. Veget Hist Archaeobot, **8**, 247-260.
- Mai D. & Walther H., 1978 - Die Floren der Haselbacher Serie im Weißelster-Becken (Bezirk Leipzig, DDR). Abh. Staatl. Mus. Min. Geol. Dresden, **28**, 1-200.
- Mangerud J., Anderson S.T., Berglund B.E. and Donner J., 1974. Quaternary stratigraphy of Norden, a proposal for terminology and classification. *Boreas*, **3**: 109-128.
- Martinetto E., 1995 - Significato cronologico e paleoambientale dei macrofossili vegetali nell'inquadramento stratigrafico del 'Villafranchiano' di alcuni settori del Piemonte (Italia NW). Tesi di Dottorato di Ricerca, Univ. di Torino.
- Miall A.D., 1997 - The geology of stratigraphic sequences. Springer, Berlin. 421 pp.
- Narcisi B. & Vezzoli L., 1999 - Quaternary stratigraphy of distal tephra layers in the Mediterranean - an overview. *Global and Planetary Change*, **21**, 31-50.
- Oldfield F., 1996 - The PALICLAS Project: synthesis and overview. In Guilizzoni P. and Oldfield F. (eds.): Palaeoenvironmental Analysis of Italian Crater Lake and Adriatic Sediments. Mem. Ist. Ital. Idrobiol., **55**, 329-357.
- Orombelli G. and Ravazzi C., 1996 - The Late Glacial and early Holocene: chronology and paleoclimate. II Quaternario - Italian Journal of Quaternary Sciences, vol. **9** (2), 439-444.
- Pini R., 2002 - A high-resolution Late-Glacial - Holocene pollen diagram from Pian di Gembro (Central Alps, Northern Italy). *Vegetation History and Archaeobotany*, **11**, 251-262.
- Porter S.C. 1981 - Glaciological evidence of Holocene climatic change. In: Climate and History (Wigley T.M.L. et al., eds.), 148-179. Cambridge University Press, Cambridge.
- Porter & Denton 1967 - Chronology of Neoglaciation in the North American Cordillera. *American Journal of Science*, **265**, 177-210.
- Raffi S. & Serpagli E., 1993 - Introduzione alla paleontologia. UTET, Torino.
- Ravazzi C., 2002 - Late Quaternary history of spruce in Southern Europe. Review of Palaeobotany and Palynology, **120** (1-2), 131-177.
- Ravazzi C., Rossignol Strick M., 1995 - Vegetation change in a climatic cycle of Early Pleistocene age in the Leffe basin (Northern Italy). *Palaeogeography, Palaeoclimatology, Palaeoecology*, **117**, 105-122.
- Ravazzi, C., and Moscariello, A., 1998 - Sedimentation, palaeoenvironmental evolution and time duration of earliest Pleistocene climatic cycles in the 24 - 56 m FM-core interval (Leffe Basin, northern Italy). In (Th. van Kolfschoten and P. Gibbard eds.): Proceedings of the INQUA-SEQS Symposium 'The dawn of the Quaternary'. Mededelingen Nederlands Instituut voor Toegepaste Geowetenschappen, **60**, 467-490.
- Russo Ermolli E., 1994 - Analyse pollinique de la succession lacustre pleistocène du Vallo di Diano (Campanie, Italie). Annales Société géologique de Belgique, **117**, 333-354.
- Sadori L. & Narcisi B., 2001 - The Postglacial record of environmental history from Lago di Pergusa, Sicily. *The Holocene*, **11** (6), 655-671.
- Salvador A., ed., 1994 - International Stratigraphic Code. Second ed. The Geological Society of America.
- Schneider R., 1978 - Pollenanalytische Untersuchungen zur Kenntnis der spät- und postglazialen Vegetationsgeschichte am Südrand der Alpen zwischen Turin und Varese (Italien). Bot. Jahrb., **100**, 26-109.
- Stuiver M., Reimer P.J., Bard E., Beck W.J., Burr G.S., Hughen K.A., Kromer B., Mc Cormac G., van der Plicht J., Spurk M., 1998 - INTCAL98 radiocarbon age calibration, 24,000-0 cal BP. *Radiocarbon*, **40** (3), 1041-1083.
- Sugita S., 1994 - Pollen representation of vegetation in Quaternary sediments. *Journal of Ecology*, **82**, 881-897.
- Tinner W., 1998 - Quartärbotanische Untersuchungen zur Waldbrandökologie des Sottoceneri (Südschweiz). Ph.D. Thesis. University of Bern.
- Tinner W. & Lotter A.F., 2001 - Central European vegetation response to abrupt climate change at 8.2 ka. *Geology*, **29** (6), 551-554.
- Turner Ch., 2002 - Formal status and vegetational development of the Eemian interglacial in northwestern and southern Europe. *Quat. Res.*, **58**, 41-44.
- Tzedakis P.C., 1994 - Hierachical biostratigraphical classification of ion pollen sequences. *Journal Quaternary Science*, **9** (3), 257-259.
- Van der Heide S. & Zagwijn, W.H., 1967 - Stratigraphical Nomenclature of the Quaternary deposits in the Netherlands. Mededelingen Geologische Stichting NS, **18**, 23-28.
- Walker M.J.C., Björck S., Lowe J.J., Cwynar L.C., Johnsen S.J., Knudsen K.L., Wohlfarth B., INTIMATE Group, 1999 - Isotopic 'events' in the GRIP core: a stratotype for the Late Pleistocene. *Quat. Sci. Rev.*, **18**, 1143-1150.
- Walsh S.L., 1998 - Fossil datum and paleobiological event terms, paleontostratigraphy, chronostratigraphy, and the definition of Land Mammal "Age"

- boundaries.* Journal of Vertebrate Paleontology, **18** (1): 150-179.
- Wick L., 1996 - *Late-Glacial and early-Holocene palaeoenvironments in Brianza, Northern Italy.* Italian Journal of Quaternary Sciences, **9** (2), 653-659.
- Wick L. & Tinner W. 1997 - *Vegetation Changes and Timberline Fluctuations in the Central Alps as Indicators of Holocene Climatic Oscillations.* Arctic and Alpine Research, **29** (4), 445-458.
- Zagwijn W.H., 1992 - *The beginning of the ice age in Europe and its major subdivisions.* Quaternary Science Reviews, **11**, 583-591.
- Zagwijn W.H., 1998 - *Borders and boundaries: a century of stratigraphical research in the Tegelen – Reuver area of Limburg (The Netherlands).* Mededelingen Nederlands Instituut Toegepaste Geowetenschappen, **60**, 19-34.