

Recent brownification of South Swedish lake waters – an effect of climate change or land use?

Petra Bragée, Florence Mazier, Peter Rosén, Anna Brostrom, Wilhelm Granéli, Dan Hammarlund

► To cite this version:

Petra Bragée, Florence Mazier, Peter Rosén, Anna Brostrom, Wilhelm Granéli, et al.. Recent brownification of South Swedish lake waters – an effect of climate change or land use?. 2nd Nordic Network of palaeoclimatology conference, Sep 2008, Hoor, Sweden. 2008. hal-01867332

HAL Id: hal-01867332

<https://univ-tlse2.hal.science/hal-01867332>

Submitted on 4 Sep 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

