

Pervasive effects of drought on tree growth across a wide climatic gradient in the temperate forests of the Caucasus

Supporting Information

Pervasive effects of drought on tree growth across a wide climatic gradient in the temperate forests of the Caucasus

Global Ecology and Biogeography. DOI:10.1111/geb.12799

Dario Martin-Benito ^{1,2,3}, Neil Pederson⁴, Nesibe Köse⁵, Mehmet Doğan⁶, Harald Bugmann², Marine Mosulishvili^{7,8}, Christof Bigler²

Affiliations

- 1, Forest Research Center INIA-CIFOR, Ctra. La Coruña km. 7.5, 28040 Madrid, Spain
- 2, Forest Ecology, Institute of Terrestrial Ecosystems, Department of Environmental Systems Science, ETH Zurich, Universitätstrasse 22, 8092 Zurich, Switzerland
- 3, Tree Ring Laboratory of Lamont Doherty Earth Observatory, Columbia University, 61 Rt 9W, Palisades, NY 10976, United States
- 4, Harvard Forest, Harvard University, 324 North Main St., Petersham, Massachusetts 01366, United States
- 5, Faculty of Forestry, Forest Botany Department, Istanbul University, 34473 Bahçeköy-Istanbul, Turkey
- 6, Ege University, Faculty of Letters, Department of Geography, Bornova, Izmir, Turkey
- 7, Institute of Ecology, Ilia State University; Cholokashvili Ave. 3/5, Tbilisi 0162, Georgia.
- 8, Georgian National Museum, Purtseladze St. 3, Tbilisi 0105, Georgia

Date: 23 April 2018

Contents

Supplementary methods	2
Regional climate.	2
Figure S1	3
Figure S2	4
Figure S3	5
Regional vegetation.	6
Table S1. Main forest types in our dendrochronological network*	
Table S2. Summary information on tree-ring sites in the network	9
Supplementary results	10
Table S3. Summary statistics of all chronologies in the network	10
Figure S4.	11
Figure S5	12
Figure S6	13
Figure S7	14
Supplementary references	15

Supplementary methods

Regional climate.

Climate in the Caucasus region is affected by i) different atmospheric circulation patterns, ii) the presence of two large bodies of water to the east and west and, iii) the rough topography of its mountains. During most of the year the area experiences a strong influence of westerly winds that bring moisture from the Black Sea (Stanev & Rachev, 1999). These moist air masses are forced to rise by the presence of mountains over 3000 m a.s.l. in elevation causing local to regional orographic precipitation added to more regional cyclonic precipitation. These two effects combined create large precipitation gradients with some areas facing the Black Sea receiving over 3000 mm·year⁻¹, while others in rain-shadows receive less than 500 mm·year⁻¹ (Figure S1 and Figure S2). In addition to this local or regional influences, the region is also affected by more remote influences from general circulation patterns although these effects might be lagged (Zveryaev, 2004; Martin-Benito, Ummenhofer, Köse, Güner & Pederson, 2016). During the winter and spring, precipitation in the Caucasus is affected by the North Atlantic Oscillation (NAO) similarly to other regions to the west such as central Anatolia, the Middle East and the Mediterranean Basin (Cullen & Demenocal, 2000; Martin-Benito et al., 2016; Türkeş & Erlat, 2003). The area is also affected by two anticyclones centered in western Russia during the winter and spring and a second one centered over Scandinavia and Western Europe during the spring (Golubev, Kuftarkov & Golubeva, 1993). Despite the large absolute differences in climate between different parts of the region, the common interannual variability is high for precipitation, temperature and drought (Figure S3). The Caucasus region is considered to have some of the largest amounts of precipitation in Europe but also to experience higher interannual variability (Zveryaev, 2004).

Precipitation differences across the region are lowest during spring because in general spring is the driest season for the wetter areas, while it is the wettest season for the drier areas (Figure S1) (Martin-Benito et al., 2016). See for example the Walter climate diagram for grid points 3 (driest) and 11 (wettest) in Figure S2. Because spring is the most influential season in terms of precipitation, it either represents the

most limiting period in terms of soil moisture for the wet areas or the time when soil moisture is recharged for the dry areas.

Our network includes sites (Figure S2 and Table S2) across a wide climate gradient from wet and warm sites such as AJA, KUT or KEDA to cold and dry sites such as TURK009 or wet and cold sites such as KINH and KINM. It is worth noting that because climate data is scarce in the area and we had to use gridded climate products, the real climate gradients are certainly larger than what gridded products show. Also, the *P. pinea* site (HAT) in the Upper Coruh River Basin (Table S1) is the only site that experiences a Mediterranean climate (Csb, warm, dry summers and wet cold seasons) in our network but its unique climate is not completely captured by gridded climate data.

Figure S1.Summary seasonal climatology in the Caucasus region for 1930-2009 from two gridded data sets: A, temperature from CRU_TS4.01 (Harris, Jones, Osborn & Lister, 2014); right, precipitation from GPCC v5 (Rudolf, Becker, Schneider, Meyer-Christoffer & Ziese, 2011).

Figure S2.

Walter climate diagrams for each grid-point (1930-2009) from two gridded data sets: blue bars for GPCC v5 precipitation (Rudolf et al., 2011); and orange lines for CRU_TS4.01 temperature (Harris et al., 2014). On top of each panel, mean annual temperature and mean total precipitation are shown. Chronologies for which that grid-point is the closest are shown in each panel (see Table S2). Panel numbering is used in Figure S3. Codes refer to sites and species (see Figure 1).

Figure S3.Climate time series for each grid-point (1930-2009) from two gridded data sets: GPCC v5 for precipitation (Rudolf et al., 2011); and CRU_TS4.01 for temperature (Harris et al., 2014). SPEI03 is estimated from precipitation and temperature (Vicente-Serrano, Beguería & López-Moreno, 2010). Grid point numbers correspond to panel numbers in Figure S2.

Regional vegetation.

The Caucasus lies between two different phytogeographical regions: the Euxinian province of the Euro-Siberian region, and the Hyrcanian province of the Irano-Turanian region (Dellasala, 2011; Browicz, 1989). Thus, the region shares some common genera with central European temperate forests, but also hosts Arcto-Tertiary relicts (e.g., Zelkova, Pterocarya) (Dellasala, 2011). The region shares some genera with central European temperate forests (e.g., Fagus, Quercus, Abies and Picea), but it also hosts Arcto-Tertiary relicts (e.g., Zelkova, Pterocarya) (Dellasala, 2011). Because of the large and abrupt climatic differences and the rough topography (Figure S1), vegetation transitions from temperate rainforests dominated by broadleaf genera (Alnus, Fagus, Castanea), with a dense, tall evergreen understory (e.g. Rhododendron spp.) in the western wetter areas, to the dark conifer forests (dominated by *Abies*, Picea, Pinus) at drier and continental neighboring areas to the east and south, to the treeless steppe in the most arid areas (Browicz, 1989). The Colchic rainforest is restricted to the wetter areas of the mountains and piedmont bordering the Black Sea, the dominant species of these rainforests (Fagus, Picea, Castanea) extend beyond these wetter areas which creates a good opportunity to study them along important climate gradients and explore the role of climate and future climate changes in their growth and ecology (Table S1).

Our network included a of a total of 35 sites from four broadleaved species [Quercus petraea (Matt.) Liebl., Quercus robur L., Fagus orientalis Lipsky, and Zelkova carpinifolia (Pall.) K. Koch.] and four conifer species [Abies nordmanniana (Steven) Spach, Pinus sylvestris L., Picea orientalis L., and Pinus pinea L.] (Table S2). Some of these species have a Europe-wide distribution like P. sylvestris (Scots pine), Q petraea (Sessile oak) and Q. robur (European oak). Other species have distribution ranges limited to the south and eastern border of the Black Sea, such as P. orientalis (eastern spruce), F. orientalis (eastern beech) and A. nordmanniana (Caucasian fir). This network also includes the relict endemic species Z. carpinifolia (Caucasian elm) and a rare population of the Mediterranean P. pinea (Stone pine). Because sweet chestnut (Castanea sativa) in the area has been decimated by chestnut blight (Cryphonectria parasitica (Murr.) Barr.) across much of its

distribution area including the Caucasus (Daniel & Simone, 2018), this species was not included in our tree ring network.

Fagus orientalis is a shade tolerant species (Fleck, Niinemets, Cescatti & Tenhunen, 2003) of medium drought sensitivity (Niinemets & Valladares, 2006) that dominates areas with high moisture availability from 500 m to 2000 m a.s.l. (timber line), mainly in the windward side of the mountains facing the Black Sea. In these wet forests, *P. orientalis* and *A. nordmanniana* (collectively known as dark coniferous) appear mainly in forest gaps or disturbed areas but their dominance increases towards relatively dryer and colder areas in the interior dark coniferous forests as F. orientalis presence decreases. These two conifers, however, are sometimes classified as more drought sensitive and shade tolerant than F. orientalis (Niinemets & Valladares, 2006). Pinus sylvestris is a more drought tolerant and less shade tolerant species that can appear in dry slopes at almost any altitude above 800 m a.s.l. (although it exceptionally reaches sea level near Rize, Turkey) and may dominate at dry and cold sites. As the most drought tolerant species in our network, *Quercus petraea* is found at mid elevation on south-facing, rocky slopes where it forms mixed forests with Castanea sativa, F. orientalis, P. sylvestris or P. orientalis. Populations of Q. petraea in eastern Anatolia are sometimes considered to be a *Q. petraea subsp. iberica* or the different species Quercus iberica Steven ex M. Bieb.) (Papini, Simeone, Bellarosa, Spada & Schirone, 2011). Zelkova carpinifolia is a hygro-thermophilous, lightdemanding species almost exclusively restricted to the Caucasus region and Northern Iran with some of its largest populations found in the Colchic lowlands of western Georgia (Kvavadze & Connor, 2005; Kozlowski & Gratzfeld, 2013). In this same area of deep and moist alluvial soils, the drought tolerant and light demanding *Quercus* robur has its only south Caucasian populations which are sometimes considered to be a different sub-species *Quercus robur* L. subsp. *imeretina* (Steven ex Woronow) Menitsky. Similar to other parts of western Eurasia, however, the species distribution in the Caucasus is not only dependent on current climate and it is largely influenced by refugia during the last glacial maximum and later recolonization (Tarkhnishvili, Gavashelishvili & Mumladze, 2012), so potential distribution areas are probably much larger than currently realized areas.

Table S1. Main forest types in our dendrochronological network*

Zone	Forest type/zone	Vegetation ^a	Elevation Climate b S (m a.s.l.)		Sites in network ^d
West Caucasian (Colchic)	Humid thermophilous Colchic broad- leaved forest	Zelkova carpinifolia, Quercus robur, Fagus orientalis	0-1000	Cfa	AJA, KUT
	Beech-chestnut forests with oak and Colchic underwood ^c	Fagus orientalis, Quercus petraea, Castanea sativa	500-1200	Cfb	KEDA, MUR, CUB
	Humid beech forest zone ^c	Fagus orientalis, Picea orientalis, Abies nordmanniana, Quercus pontica	800-1800	Cfb - Cfa	QPS, GOR, CAM, KINH, KINM, DUP, KAA, KUR, KAF
	Nemoral humid coniferous forest c	Picea orientalis, Abies nordmanniana, Fagus orientalis	1400-2100	Cfb - Cfa	DUP, SAH, HAH, BOR, KUR
	Subalpine conifer forest	Pinus sylvestris, Abies nordmanniana	1700-2200	Dfb	DMH, GEOR007
	Mediterranean	Pinus pinea	Upper Choruh River Basin	Csb	НАТ
East Caucasian	Lower mountain belt	Quercus petraea	500-1000	Cfa-Cfb	BOR
	Middle mountain belt	Picea orientalis, Pinus sylvestris, Fagus orientalis	1000-1500	Dfb	BOR, GEOR004, GEOR005
	Upper mountain belt	Picea orientalis, Pinus sylvestris, Fagus orientalis	1500-2000	Dfa-Dfb	GEOR002, GEOR003, GEOR006, GEOR008, GEOR009, GEOR0010
	Lower subalpine belt	Pinus sylvestris		Dfb-Dfc	IRIK
South Caucasian	Hemi-xeric woodland	Pinus sylvestris	1600-2400	Dfa-Dfb	TURK009, TURK022

^{*,} Based on Zazanashvili, Gagnidze and Nakhutsrishvili (2000); Zazanashvili (1999); Browicz (1989)

a, names in bold denote species included in our network for that zone and vegetation type

b, Köppen climate: Cfa, warm temperate, fully humid climate with hot summers; Cfb, warm temperate, fully humid with warm summers; Csb, temperate with dry, warm summer (Mediterranean); Dfb, snowy climate, fully humid with warm summers; Dfc, Snowy climate, fully humid with cool summers (Kottek, Grieser, Beck, Rudolf & Rubel, 2006).

c, these forest types may include temperature rainforests.

d, for site information see Table S2.

Table S2. Summary information on tree-ring sites in the network

Site	Species	Number of Cores/trees	Latitude (N)	Longi tude (E)	Elevation (m.a.s.l)	Country	Site characteristics	Source ^a
KUR	ABNO	24/21	41.47°	42.14°	2075	Turkey	Managed forest	this work
SAH	ABNO	36/22	41.23°	42.47°	2000-2100	Turkey	Managed forest	this work
GEOR007	ABNO	27/13	41.62°	42.52°	1930	Georgia	na	ITRDB
НАН	ABNO	13/12	41.10°	41.70°	1600-1900	Turkey	Old growth; possible fire	MB2016
KAA	ABNO	18/9	41.46°	42.11°	1750	Turkey	Managed forest	MB2016
KINH	FAOR	23/20	41.75°	42.11°	2060	Georgia	Old growth	this work
GOR	FAOR	23/13	41.37°	41.94°	1980	Turkey	Old growth	this work
KAF	FAOR	20/10	41.30°	41.90°	1830-2120	Turkey	Managed forest	KG2013
QPS	FAOR	26/18	41.49°	42.04°	1780	Turkey	Old growth	this work
KINM	FAOR	23/18	41.75°	42.10°	1700	Georgia	Old growth	this work
KEDA	FAOR	17/15	41.61°	41.94°	1100	Georgia	Managed forest	this work
KUR	PCOR	28/17	41.47°	42.14°	2075	Turkey	Recent logging	this work
CAM	PCOR	36/27	41.49°	42.04°	1770-1930	Turkey	Old growth	this work
DUP	PCOR	27/14	41.46°	42.11°	1750	Turkey	Managed forest	MB2016
HAH	PCOR	25/24	41.10°	41.70°	1600-1900	Turkey	Old growth	MB2016
KINM	PCOR	24/14	41.75°	42.10°	1700	Georgia	Old growth	this work
BOR	PCOR	13/13	41.82°	43.29°	1315	Georgia	Secondary forest	this work
HAT	PIPN	14/11	41.21°	41.79°	380	Turkey	Open forest; possible fire	MB2016
TURK009	PISY	13/13	40.33°	42.58°	2600	Turkey	na	ITRDB
DMH	PISY	76/43	41.44°	42.31°	2300-2400	Turkey	Tree line; cattle	this work
						•	grazing	
IRIK	PISY	46/28	43.28°	42.61°	2300	Russia	Tree line	HO2015
TURK022	PISY	28/na	40.33°	41.98°	2100	Turkey	na	ITRBD
GEOR010	PISY	58/29	41.91°	42.85°	2010	Georgia	na	ITRDB
GEOR006	PISY	33/16	41.62°	42.72°	2000	Georgia	na	ITRDB
GEOR003	PISY	49/25	41.72°	43.50°	1950	Georgia	na	ITRDB
GEOR009	PISY	28/14	41.58°	42.75°	1900	Georgia	na	ITRDB
GEOR002	PISY	64/29	41.72°	43.48°	1850	Georgia	na	ITRDB
GEOR008	PISY	26/14	41.77°	43.52°	1850	Georgia	na	ITRDB
GEOR004	PISY	50/24	41.78°	43.48°	1450	Georgia	na	ITRDB
GEOR005	PISY	59/29	41.80°	43.45°	1100	Georgia	na	ITRDB
BOR	QUPE	33/23	41.83°	43.30°	1323	Georgia	Managed forest	this work
MUR	QUPE	42/25	41.33°	41.61°	913	Turkey	Old growth	MB2016
CUB	QUPE	33/15	41.31°	41.59°	650	Turkey	Old growth	MB2016
KUT	QURO	10/9	42.16°	42.76°	200	Georgia	Managed forest	this work
AJA	ZECA	13/6	42.17°	42.76°	200	Georgia	Managed forest	this work

Species codes are: ABNO (Abies nordmanniana), FAOR (Fagus orientalis), PCOR (Picea orientalis), PIPN (Pinus pinea), PISY (Pinus sylvestris), QUPE (Quercus petraea), QURO (Quercus robur), ZECA (Zelkova carpinifolia). na, information not available.

a, Sources: HO2015 (Holobâcă, Pop & Petrea, 2016); KG2013 (Köse & Güner, 2012); MB2016 (Martin-Benito et al., 2016); ITRDB, International Tree-Ring Data Bank (www.ncdc.noaa.gov/data-access/paleoclimatology-data/datasets/tree-ring). For ITRDB chronologies, site code corresponds to ITRDB accession code.

Supplementary results

Table S3. Summary statistics of all chronologies in the network

Length in years: EPS>0.85^b Mean (range) Rbara Site code **Species** Time span **KUR ABNO** 1662-2014 201 (89-353) 0.599 1730 SAH **ABNO** 1670-2014 0.588 1730 155 (47-282) GEOR007 0.579 1676-2006 138 (61-330) 1820 **ABNO HAH ABNO** 1667-2013 227 (86-323) 0.564 1745 **KAA ABNO** 1600-2007 211 (151-408) 0.666 1625 **KINH FAOR** 1618-2014 168 (90-285) 0.576 1770 **GOR FAOR** 1540-2013 220 (111-470) 0.687 1725 **KAF FAOR** 1559-2008 287 (173-449) 0.701 1660 QPS 1549-2013 266 (90-465) 0.678 1650 **FAOR** 197 (99-347) **KINM** FAOR 1668-2014 0.616 1745 KEDA **FAOR** 1671-2014 201 (121-339) 0.574 1860 **KUR PCOR** 1596-2014 251 (165-419) 0.651 1700 CAM **PCOR** 1588-2014 224 (91-427) 0.508 1790 DUP **PCOR** 1498-2007 348 (121-500) 0.615 1610 HAH **PCOR** 1693-2013 215 (80-319) 0.576 1750 **KINM PCOR** 1697-2014 203 (95-318) 0.552 1775 **PCOR** 136 (99-200) 0.546 1745 **BOR** 1815-2014 0.71 HAT PIPN 1773-2011 163 (80-239) 1830 TURK009 **PISY** 1690-1992 203 (143-303) 0.501 1840 **PISY** 1613-2014 238 (94-402) 0.57 1745 **DMH** 132 (79-200) **PISY** 1810-2009 0.617 1870 **IRIK PISY** 0.548 TURK022 1717-2001 163 (93-265) 1810 **PISY** 1813-2006 111 (53-193) 0.573 GEOR010 1860 **PISY** 112 (27-171) 0.545 GEOR006 1833-2006 1890 GEOR003 **PISY** 1781-2006 145 (43-226) 0.6 1840 GEOR009 **PISY** 1882-2006 99 (38-125) 0.535 1900 GEOR002 **PISY** 1754-2006 153 (31-253) 0.597 1810 GEOR008 **PISY** 1767-2006 147 (65-240) 0.526 1820 GEOR004 **PISY** 1776-2006 147 (70-231) 0.62 1830 147 (63-234) 1830 GEOR005 **PISY** 1773-2006 0.621 179 (52-453) BOR **QUPE** 1562-2014 0.519 1745 **MUR QUPE** 1748-2013 185 (84-266) 0.521 1800 **CUB** 0.558 **QUPE** 1639-2013 173 (38-272) 1750 1900 **KUT QURO** 1872-2013 107 (64-140) 0.582 AJA **ZECA** 1857-2012 118 (64-156) 0.574 1900

a, Rbar: mean interseries correlation. b, year after which the expressed population signal (EPS) is above the common used threshold of 0.85 (Wigley, Briffa & Jones, 1984). Site and species codes as in <u>Table S2</u>.

Figure S4.

A, loadings for the first three principal components based on the PCA for the common period 1900-1992. Percentage of variance explained by each principal component is shown in parenthesis. Bottom panel shows the resulting clusters of sites from hierarchical cluster analysis based on PCA results. Site and species codes as in Table S2.

Figure S5. Correlation coefficients for standardized precipitation evapotranspiration index (SPEI) between previous year July (Jul) and current October (OCT) for the time scales of 1, 3, 6 and 12 months between 1930 and 2009 or to the end of each series. Empty circles and black dots signal coefficients that are significant at $p \le 0.05$ and at $p \le 0.1$, respectively. Within each species, sites are ordered in decreasing elevation from top to bottom. Bottom panel (B) summarizes the number of sites with significant correlations (p<0.05) per month. Site and species codes as in <u>Table S2</u>.

Figure S6. Monthly SPEI correlations at different time scales as a function of elevation. Linear models are fitted to the 35 sites independent of species. (*) denote significant correlations at $p \le 0.05$; n.s. are not significant effects. Grey shades represent 95% confidence intervals. Site and species codes as in <u>Table S2</u>.

Figure S7. Moving correlation coefficients between growth indices and climate with 40 year windows and 5-year offsets for each site and species. Dots represent coefficients significant at $p \le 0.05$. Site and species codes as in <u>Table S2</u>.

Supplementary references

- Browicz, K. (1989) Chorology of the Euxinian and Hyrcanian element in the woody flora of Asia. *Woody plants—evolution and distribution since the Tertiary,* pp 305-314. Springer.
- Cullen, H. M. & Demenocal, P. B. (2000) North Atlantic influence on Tigris—Euphrates streamflow. *International Journal of Climatology*, **20**, 853-863.
- Daniel, R. & Simone, P. (2018) Cryphonectria parasitica, the causal agent of chestnut blight: invasion history, population biology and disease control. *Molecular Plant Pathology*, **19**, 7-20.
- Dellasala, D. A. (2011) Rainforests at the Margins: Regional Profiles. *Temperate and Boreal Rainforests of the World: Ecology and Conservation* (ed. by D.A. Dellasala), pp 213-242. Island Press/Center for Resource Economics.
- Fleck, S., Niinemets, Ü., Cescatti, A. & Tenhunen, J. D. (2003) Three-dimensional lamina architecture alters light-harvesting efficiency in Fagus: a leaf-scale analysis. *Tree Physiology*, **23**, 577-589.
- Golubev, Y. N., Kuftarkov, A. Y. & Golubeva, Z. A. (1993) Seasonal fields of tangenital wind stress over the Black Sea. *Physical Oceanography*, **4**, 323-330.
- Harris, I., Jones, P. D., Osborn, T. J. & Lister, D. H. (2014) Updated high-resolution grids of monthly climatic observations the CRU TS3.10 Dataset. *International Journal of Climatology*, **34**, 623-642.
- Holobâcă, I.-H., Pop, O. & Petrea, D. (2016) Dendroclimatic reconstruction of late summer temperatures from upper treeline sites in Greater Caucasus, Russia. *Quaternary International*, **415**, 67-73.
- Köse, N. & Güner, H. T. (2012) The effect of temperature and precipitation on the intraannual radial growth of *Fagus orientalis* Lipsky in Artvin, Turkey. *Turkish Journal of Agriculture and Forestry*, **36**, 501-509.
- Kottek, M., Grieser, J., Beck, C., Rudolf, B. & Rubel, F. (2006) World map of the Köppen-Geiger climate classification updated. *Meteorologische Zeitschrift*, **15**, 259-263.
- Kozlowski, G. & Gratzfeld, J. (2013) *Zelkova-an ancient tree: global status and conservation action*, edn. Natural History Museum.
- Kvavadze, E. V. & Connor, S. E. (2005) *Zelkova carpinifolia* (Pallas) K. Koch in Holocene sediments of Georgia—an indicator of climatic optima. *Review of Palaeobotany and Palynology*, **133**, 69-89.
- Martin-Benito, D., Ummenhofer, C. C., Köse, N., Güner, H. T. & Pederson, N. (2016) Tree-ring reconstructed May-June precipitation in the Caucasus since 1752 CE. *Climate Dynamics*, **47**, 3011–3027.
- Niinemets, Ü. & Valladares, F. (2006) Tolerance to shade, drought, and waterlogging of temperate northern hemisphere trees and shrubs. *Ecological Monographs*, **76**, 521-547.
- Papini, A., Simeone, M. C., Bellarosa, R., Spada, F. & Schirone, B. (2011) Quercus macranthera Fisch. & Mey. ex Hohen. And Quercus iberica M. Bieb.: Taxonomic definition and systematic relationships with European oaks inferred from nuclear internal transcribed spacer (ITS) data. *Plant Biosystems*, **145**, 37-49.

- Rudolf, B., Becker, A., Schneider, U., Meyer-Christoffer, A. & Ziese, M. (2011) New GPCC full data reanalysis version 5 provides high-quality gridded monthly precipitation data. *GEWEX News*, **21**, 4-5.
- Stanev, E. V. & Rachev, N. H. (1999) Numerical study on the planetary Rossby modes in the Black Sea. *Journal of Marine Systems*, **21**, 283-306.
- Tarkhnishvili, D., Gavashelishvili, A. & Mumladze, L. (2012) Palaeoclimatic models help to understand current distribution of Caucasian forest species. *Biological Journal of the Linnean Society*, **105**, 231-248.
- Türkeş, M. & Erlat, E. (2003) Precipitation changes and variability in Turkey linked to the North Atlantic oscillation during the period 1930-2000. *International Journal of Climatology*, **23**, 1771-1796.
- Vicente-Serrano, S. M., Beguería, S. & López-Moreno, J. I. (2010) A multiscalar drought index sensitive to global warming: the standardized precipitation evapotranspiration index. *Journal of Climate*, **23**, 1696-1718.
- Wigley, T. M. L., Briffa, K. R. & Jones, P. D. (1984) On the Average Value of Correlated Time Series, with Applications in Dendroclimatology and Hydrometeorology. *Journal of Applied Meteorology*, **23**, 201–213.
- Zazanashvili, N. (1999) On the Colkhic vegetation. *Conference on Recent Shifts in Vegetation Boundaries of Deciduous Forests, Especially Due to General Global Warming* (ed. by F. Klötzli & G.-R. Walther), pp 181-197. Birkhäuser Basel.
- Zazanashvili, N., Gagnidze, R. & Nakhutsrishvili, G. (2000) Main types of vegetation zonation on the mountains of the Caucasus. *Acta Phytogeographica Suecica*, **85**, 7-16.
- Zveryaev, I. I. (2004) Seasonality in precipitation variability over Europe. *JOURNAL OF GEOPHYSICAL RESEARCH*, **109**.